Best Available Co SECURITY CLASSIFICATION OF THIS PAGE (When De REPORT JUMBLE AF1T/CI/UR 85-7D TITLE rand Subtrictes REPORT DOOD ARKTATION The Relative Effectiveness of Structures as Protection from Gamma Radiation from Cloud and AFIT Wright Patterson AFB OH MAR 25 1985 D LYAN E. WOLAVER ATTILYS Professional Development Dean for Research and Best Available Copy TYPE OF PIPOPT & PERIOD COVERED /WYXXXDISSERTATION DD 1744 / 14/3 EDITIO: 03 85 18. SUPPLEMENTARY NOTES THE FILE COPY **ATTACHED** APPROVED FOR PUBLIC RELEASE: IAW AFA 19G-7 20. ABSTRAC (Continue on rave as size if no expery and relatify by bluck number) 1 OR IN 18 PAGE Place De L'Estered) # **DISCLAIMER NOTICE** THIS DOCUMENT IS BEST QUALITY PRACTICABLE. THE COPY FURNISHED TO DTIC CONTAINED A SIGNIFICANT NUMBER OF PAGES WHICH DO NOT REPRODUCE LEGIBLY. #### DISSERIATION_ABSTRACT THE RELATIVE EFFECTIVENESS OF STRUCTURES AS PROTECTION FROM GAMMA RADIATION FROM CLOUD AND FALLOUT SOURCES AS A FUNCTION OF SOURCE ENERGY BY James Paul Fingerlos, B.S., M.E. Major, United States Air Force 1984 178 pages For the degree Doctor of Philosophy The Ohio State University It is necessary to know how much protection structures provide to determine what doses the public might receive if they try to evacuate or seek shelter from a release of radioactive material. This information is well known for only a few gamma ray spectra, such as that from weapon fallout. This research transfers the knowledge gained from weapon fallout work to protection factors for any gamma spectrum. Point kernel models were developed for both fallout and cloud sources. That development included a method of accurately combining buildup factors in multi-region problems over wide ranges of energy and photon mean free path, and a method for calculating the effect of ground roughness on the attenuation factor for fallout sources. The results were reported for six spectra as well as discrete energies from 15 KeV to 15 MeV. The structures used as examples include small wood frame and large brick houses. The results show that the protection provided by houses for the PWR-2 event is approximately equal to that for the 1-hr weapon fallout. However there are significant differences for other spectra, such as that from Three Mile Island. The effects of varying building size are reported as well as the relative importance of both cloud and fallout sources that infiltrate structures. The bibliography includes <u>Structure Shielding from Cloud and Fallout Gamma Ray Sources for Assessing the Consequences of Reactor Accidents</u>, by Burson and Profice; <u>Structure Shielding Against Fallout Gamma Rays From Nuclear Detonations</u>, by Spencer, Chilton and Eisenhauer, and 79 other sources. Accession For NTIS GRAMI DTIC TAB Unamounced Justification By Distribution/ Availability Godes Avail and/or Special #### AFIT RESEARCH ASSESSMENT The purpose of this questionnaire is to ascertain the value and/or contribution of research accomplished by students or faculty of the Air Force Institute of Technology (AU). It would be greatly appreciated if you would complete the following questionnaire and return it to: | | | AFIT/NR
Wright-Patterson Al | FB OH 45433 | |---|--|--|---| | RESEARCH TITLE: | The Relative Effect | | as Protection From Gamma | | | Radiation From Clou | As A Function Of Source Energy | | | AUTHOR: | FINGERLOSS, JAMES P | AUL / | | | RESEARCH ASSESS | MENT QUESTIONS: | | | | 1. Did th | is research contribute t | to a current Air Force pro | oject? | | () a | . YES | () b. NO | | | | | opic is significant enoug
another agency if AFIT h | th that it would have been researched ad not? | | () a. | YES | () b. NO | | | agency achieved, research would hin terms of many | received by virtue of A
have cost if it had been
power and/or dollars? | FIT performing the resear
accomplished under contr | the equivalent value that your ch. Can you estimate what this act or if it had been done in-house | | () a. | MAN-YEARS | () b. \$ _ | 1474 | | results of the r | esearch may, in fact, b | e important. Whether or | lues to research, although the not you were able to establish an mate of its significance? | | () a. | HIGHLY () b
Significant | . SIGNIFICANT () c | . SLIGHTLY () d. OF NO SIGNIFICANCE | | details concerni | ng the current applicat | ents you may have on the ion, future potential, or tionnaire for your statem | above questions, or any additional other value of this research. ent(s). | | NAME | | GRADE | POSITION | | ORGANIZATION | | LOCATION | | | | | | | STATEMENT(s): #### DISSERIATION_ABSTRACT THE RELATIVE EFFECTIVENESS OF STRUCTURES AS PROTECTION FROM GAMMA RADIATION FROM CLOUD AND FALLOUT SOURCES AS A FUNCTION OF SOURCE ENERGY BY James Paul Fingerlos, B.S., M.E. Major, United States Air Force 1984 178 pages For the degree Doctor of Philosophy The Ohio State University It is necessary to know how much protection structures provide to determine what doses the public might receive if they try to evacuate or seek shelter from a release of radioactive material. This information is well known for only a few gamma ray spectra, such as that from weapon fallout. This research transfers the knowledge gained from weapon fallout work to protection factors for any gamma spectrum. Point kernel models were developed for both fallout and cloud sources. That development included a method of accurately combining buildup factors in multi-region problems over wide ranges of energy and photon mean free path, and a method for calculating the effect of ground roughness on the attenuation factor for fallout sources. The results were reported for six spectra as well as discrete energies from 15 KeV to 15 MeV. The structures used as examples include small wood frame and large brick houses. The results show that the protection provided by houses for the FR=2 event is approximately equal to that for the 1-hr weapon fallout. However there are significant differences for other spectra, such as that from Three Mile Island. The effects of varying building size are reported as well as the relative importance of both cloud and fallout sources that infiltrate structures. The bibliography includes <u>Structure Shielding from Cloud and Fallout Gamma Ray Sources for Assessing the Consequences of Reactor Accidents</u>, by Burson and Profio; <u>Structure Shielding Against Fallout Gamma Rays From Nuclear Detonations</u>, by Spencer, Chilton and Eisenhauer, and 79 other sources. # THE RELATIVE EF. ...TIVENESS OF STRUCTURES AS PROTECTION FROM GAMMA RADIATION FROM CLOUD AND FALLOUT SOURCES AS A FUNCTION OF SOURCE ENERGY Presented in Partial Fulfillment of the Requirements for the Degree Doctor of Philosophy in the Graduate School of The Ohio State University By James Paul Fingerlos, B.S., M.E. * * * * * The Ohio State University 1984 Reading Committee Dr. Don W. Miller Dr. Walter E. Carey Dr. Robert E. Bailey Approved by Co-Advisors Department of Nuclear Engineering Copyright by James Paul Fingerios 1984 Dedicated to Sarah, Todd, Joshua, and Jennifer. #### **ACKNOWLEDGMENTS** I wish to express my gratitude to Dr. Walter E. Carey for the many hours he has generously spent guiding me in this research. His efforts have been invaluable. I also wish to express my appreciation to Drs. Don W. Miller, Walter E. Carey and Robert E. Bailey for their technical guidance and help in organizing this manuscript. I would like to thank my wife and children for putting up with my long hours and absences during my graduate studies and for the support they have given me. I also wish to acknowledge the United States Air Force whose financial support made this possible. #### VITA | April | 16, | 1947 | | Born - Pocatello, Idaho | |--------|------|---------|-------|---| | 1970. | • • | • • • • | | B.S., Mechanical Engineering,
University of Utah, Salt Lake
City, Utah | | 1971-1 | 1972 | • • • • | | Teaching Fellow, Nuclear Engineering Department, University of Utah, Salt Laks City, Utah | | 1979. | • • | • • • • | • • • | M.E., Nuclear Engineering,
University of Utah, Salt Lake
City, Utah | #### FIELDS OF STUDY Major Field: Nuclear Engineering Studies in Radiation Effects and Transport. Associate Professor Walter E. Carey Studies in Risk Analysis. Professors Don W. Miller and Robert E. Bailey #### Table of Contents | ş |) a ç | }= | |-------|-------|-----|--------------------------|-------------|----------------------|-------------------|-----------------|-----------------|-----------|---------------------|-------------------------|---------------------------------|------------|-----------|------------|-------------|------------------|----------|----|---|---|---|---|---|---|-------|----------------------------------| | Dedic | ati | on | • | • | | • | • | • | | • | • | • | | • | • | • | • | • | | • | | • | • | | • | 1 | ii | | Ackno | owl e | ıdg | e me | ent | 5 | • | • | • | • | • | • | | | • | • | • | • | • | • | | | • | • | • | | ii | i | | List | of | Ta | b 1• | 25 | | • | | • | | • | • | • | | • | | | • | | • | | • | • | • | • | | vi | ii | | List | οŵ | Fi | gur | 69 | 3 | • | • | • | | • | • | | • | • | • | | • | | | • | • | | • | • | | ź | ĺχ | | List | ۵f | Sy | mbc | ol 9 | 5 | • | • | • | • | • | | | • | | | • | • | • | | • | • | • | • | | • | , | κi | | Chapt | er | 1.0 | | Int | l
2 | Or
Re | iç
ese | gir
Par | 1 C | of
1 (| ti
Jb | ne
jed | Pr
ti | ot
ve | ol e | 7M
• | • | • | • | • |
• | • | | | | • | • | 1 3 | | | | | 1.3 | | | | | | | | | | | | | | .ng | | | | | | | • | • | • | 7 | | | 2.0 | - | Str
2.1
2.2
2.3 | l
2
3 | Mc
Pc
Ac | oda
oir
:cu | el
nt
era | Se
Ke
ate | | ect
no)
But | tic
L 1
L1c | on
Mæt
dup | the | di
ac | :to | or: | • | • | • | • | • | , | • | • | • | • | 9
9
12
14 | | | | | 2.5 | 5 | Gr
2. | omp | 1
2 | - i s | 101 | for:
Pr | of
=t:
-e: | Sc
vic | our
ous | | * S | adel
del | ect | • | • | • | • | • | • | • | • | | 27
38
39
42 | | | | | 2.7
2.8
2.9 | 3 | TH
TH
Sc
2. | 10 | Fa
CI | 0 | ıd | Mi
Si
St
I | ode
Me
our
eri | el
ode
rce
i or
eri | el
e h | 100
:0 | de: | I
St | ·
·
·
· | · | ur | • | • | • | • | | • | | 56
58
53
70
72
74 | | | 3.0 | | Res
3.1
3.2
3.3 | l
2 | Ir
Ef | itr
fe | ect
ect | : 0 | of
of | i or
Gr
Bı | rol
ui | und
Ldi | i nç | ₹01 | ug!
Si: | 200 | | •
• F | al | • | • | • | | - | | • | 76
76
78 | #### Table of Contents (continued) | page | |-------|-------|----------|------|-----|-----|------|------------|------------|-----|-----|-------|-----|----|----|-----|-----|-----|----|----|---|------| | | 3.4 | Eff | ects | 6 O | f (| 21 0 | ouc | d : | So | ur | C e : | 6 | | • | • | • | • | • | • | • | 85 | | 4.0 | Conc | lusi | ons | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 93 | | 6.0 | Reco | mmær | dati | on: | 5 | | • | • | • | • | • | • | • | • | • | • | • | • | | • | 100 | | List | of R | efer | ence | 15 | • | • | | • | • | • | • | | • | | | • | • | | | • | 101 | | Bibli | logra | phy | | | • | • | | • | • | • | • | • | • | • | • | • | • | • | • | • | 107 | | Apper | ndixe | s | • • | A. | Gro | und | Fac | :tc | 7 | Pr | -00 | gr. | an | De | 950 | ri | pt | tic | חכ | | | | | | | | | and | Lis | iti | ng | • | • | • | • | | • | • | • | | | | • | | • | • | 114 | | | В. | Fal | lout | Pr | -00 | 174 | A M | De | 25 | cri | ipt | :10 | חכ | ar | nd | Li | st | ir | ng | | 133 | | | C. | Clo | ud F | ro | grá | ım. | De | 256 | 21 | ipt | tic | วก | ar | br | L | Lst | tir | ng | • | • | 151 | # List of Tables | Tat | ol• | | 1 | page | |-----|---|-----|-----|------| | 1 | Isotopic Release for the First Thirty-three
Hours of the Three Miles Accident of March 1979 | • (| • | . 30 | | 2 | Energy Peaks for Isotopes in Table 1 | • (| • | . 31 | | 3 | Energy Spectra Derived from Tables 1 and 2 | • (| • | . 32 | | 4 | I-131 Spectrum (TMI Particulates) | • 1 | • | . 33 | | 5 | SL-1 Fallout Spectrum | • 1 | • | . 33 | | 6 | Relative Source Spectra for a Cloud Source From a Reactor Safety Study PWR-2 Event | • 1 | • • | . 34 | | 7 | Relative Source Spectra for a Fallout Source From a Reactor Safety Study PWR-2 Event | • • | • • | . 34 | | 8 | Finn-Simmons 1-Hour Weapon Fallout Spectra | • (| • | . 35 | | 9 | Ground Effect Dose Reduction Factor for 1.12 Hr. Weapon Fallout | | • 1 | . 41 | | 10 | Half-Shadow Angle and Dose Reduction Factor for Various Ground Types | • 1 | • | . 46 | | 11 | Effect of Varying the Trough Angle on the Dose Reduction Factor for a Small House on a Lawn . | • 1 | • 1 | . 52 | | ,12 | Effect of Using Tave vs Trep in Determining The Dose Reduction Factor for Varying Energies over a Meadow Land | | | 55 | | 13 | Suggested Ground Effect Dose Reduction Factors | | | | | | Typical Output of Fallout Program | | | | | | | | | | | | Results of the Cloud Source Model | | | | | 16 | DRFs for Fallout Spectra | • • | • | . 95 | ### List of Tables (continued) | Tat | ol e | | | | | | | | | | | | | | | | | | | P | age | |-----|--------|----|--------|-----|-------|----|-----|-----|---|-----|----|----|-----|-----|----|---|---|---|---|---|-----| | 17 | DRFs | 25 | C1 oud | Spe | ectra | D. | • | • | | • | • | • | • | • | • | • | • | • | • | • | 96 | | 18 | Typica | 1 | Output | of | the | G | rol | ınd | F | ıct | or | Pr | -09 | gra | am | | • | | • | | 117 | # List of Figures | Figur | re | P | ge | |--------|--|---|----| | 1
2 | Flow Chart for a Radioactive Release Action Decision Model | | 4 | | | from the Three-Exponential Formula for Water with the True Buildup Factors for Air | | 17 | | 3 | Two Region Geometry for Buildup Calculations | • | 20 | | 4 | Comparision of Results of Methods of Combining Buildup Factors for a Two Region Problem | • | 26 | | 5 | Comparison of Cloud Source Spectra | • | 36 | | 6 | Comparison of Fallout Source Spectra | • | 37 | | 7 | Geometry of the Ground Effects Model | • | 44 | | 8 | Dose Reduction Factors for a Half-Shadow Angle of 1 Degree over an Infinite Plane | • | 49 | | 9 | Dose Reduction Factors for a Half-Shadow Angle of 5 Degrees over an Infinite Plane | • | 50 | | 10 | Dose Reduction Factors for a Half-Shadow Angle of 1 Degree over and Infinite Plane with a Central void with a 5 meter radius | • | 51 | | 11 | Geometry of the Fallout Program Model | • | 59 | | 12 | Cloud Exposure Calculation Geometry | • | 65 | | 13 | Relative Importance of Interior Fallout vs. Source Energy | • | 73 | | 14 | Relative Importance of Exposure from Interior Cloud Sources vs. Energy | • | 75 | | 15 | The Effective Energy Dependent Ground Roughness | | | # List of Figures (continued) | Figu | ire | page | |------|--|------| | | Factor for a Small Wood House | . 80 | | 16 | The Effective Energy Dependent Ground Roughness Factor for a Large Brick House | . 81 | | 17 | DRF vs. Energy for Buildings Exposed to Fallout . | . 83 | | 18 | DRF vs. Energy for Increasing Building Size for Fallout Sources | . 84 | | 19 | DRF vs. Energy for Increasing Wall Mass Thickness for Fallout Sources | . 85 | | 20 | DRF vs. Energy for a Cloud Source | . 87 | | 21 | DRF vs. Increasing Wall Mass Thickness for a Cloud Source | . 88 | | 22 | DRF vs. Effective Radius for a Wood Structure for a Cloud Source | . 89 | | 23 | DRF vs. Energy for a Cloud Source of Limited Radiu | s 90 | | 24 | DRF vs. Energy for a Cloud Source of limited Heigh | t 91 | | 25 | Kernal vs. Energy for a Cloud Source of Limited Radius | . 92 | | 26 | Typical Computer CRT Display During Initiation of Ground Factor Program | 116 | | 27 | Typical Computer CRT Display During Initiation of Fallout Program | 134 | | 26 | Typical Computer CRT Display During Initiation of Cloud Program | 152 | #### LIST OF SYMBOLS Symbol Definition の意見されたから、関係していている人は 1 • B(E,mfp,Z) buildup factor as a function of energy, mfp and material Z number (page 21) B_{COMB} Combined buildup factor (page 64) Bwall Buildup factor of wall (page 64) Bair Buildup factor of air (page 64) BUF or B Buildup Factor (page 12) d width of flat surface adjacent to trough (Figure 7, page 44) DRF Dose Reduction Factor (page 7) D_R Dose at R (page 21) Do Reference Dose at R (page 21) G(r) Point kernel (page 12) mfp or mfps mean free path(s) mfp: number of mean free paths between points "0" and "1" (Figure 3, page 20) mfp2 number of mean free paths between points "1" and "2" (Figure 3, page 20) mfp- number of mean free paths between points "0" and "2" (Figure 3, page 20) R or r radial distance (distance units) (page 12) # LIST OF SYMBOLS (continued) | <u> </u> | Definition | |------------------|--| | So | Source Strength (page 12) | | t | mass thickness of walls or roof in gr/cm2 | | tave | Average thickness of ground photons must pase through (page 53) | | tmax | Maximum thickness of ground photons must pass through (Figure 7, page 44) | | trep | Representative thickness of ground photons must pass through (page 53) | | w | trough width (Figure 7, page 44) | | Z: | A region composed of material of atomic number Z_1 (page 22) | | Z:,2 | A region composed of a layer of material Z_1 and a layer of material Z_2 (page 22) | | ⟨, k, A, B, a, b | constants | | ß | grazing angle (Figure 7, page 44) | | F | Half-Shadow angle (page 45 | | 7 | DRF (page 45) | | μ | linear attenuation factor (1/cm) (page 12) | | 无 | 3.141592654 | | ø | Flux (photons/cm²/sec) (page 12) | | Y | trough angle (Figure 7, page 44) | #### CHAPTER I #### INTRODUCTION #### 1.1 Origin of the Problem In the event of an unplanned release of radioactive material, it is necessary to know the doses the public could receive in order to make decisions that minimize risk to that public. The research reported here is as outgrowth of preliminary work done to determine what doses the public might receive if they try to evacuate or seek shelter. Figure 1 is the flow chart of a conceptual program designed to determine which alternative provides the lowest dose to individuals. The alternatives are: taking ne action; seeking shelter in homes; seeking shelter in other buildings, such as factories or schools; or evacuating. The input includes weather data and the chemical and isotopic nature of the release. A dispersion and deposition model determines the real time and projected concentrations in the radioactive cloud and fallout. The infiltration models determine how much material gets inside the structures. The structure shielding (and vehicle shielding) models determine how much the unprotected dose is reduced by available structures. The dose models compute the doses from the fallout and the cloud sources. An evacuation model estimates how fast and in what direction the population is expected to exit in the event evacuation is ordered. A time use model astimates how much time an unwarned population would spend
indoors, outdoors, or in vehicles. The result of the program is three dose estimates for the populations in each sector around the accident and at different ranges from the accident. These doses are: a sheltered dose, a "do nothing dose" for the option of not warning the population. and a dose received while evacuating. With this information, an official car make informed decisions as to what the public should be told. Ideally this program would be contained in mini-computers available near the release site and would provide results in seconds or at most a few minutes. The research reported here was done to provide data for the structure shielding subroutines of such a program. However, the bibliography included in this paper is a survey of literature applicable to the total problem concerning which action alternative provides the lowest dose. #### 1.2 Research Objective The objective of this research is to develop a model for the protection provided by structures, such as homes, against releases of airborne radioactive material as a function of the gamma energy spectrum of the released material. Doses received through the food chain or inhalation are not considered. It is not necessary to do a detailed analysis of each structure. The results of detailed studies, both mathematical and empirical have been reported for a few spectra and building types. Therefore the purpose of this research is not to calculate protection factors, but rather to show how they vary with energy. FIGURE 1 Flow Chart for a Radioactive Release Action Decision Model. #### 1.3 Background of the Shielding Problem During the 1950's and early 1960's a great deal of work was done to predict the protection one would receive from weapon fallout by seeking shelter in a home, basement, factory or bomb shelter. This work was the result of the Federal civil defense policy of the time [1]. The result of this effort was the development of the Office of Civil Defense (OCD) Standard Method in several versions meant primarily for architects or for surveying existing buildings [2,3,4,5,6]. Very little additional work was done until the mid 1970s. The publishing of the Reactor Safety Study [7] prompted a new interest in structure shielding. In 1975, Z. G. Burson and A. E. Profio published Structure Shielding from Cloud and Failout Gamma Ray Sources for Assessing the Consequences of Reactor Accidents [8]. For fallout protection data, they relied on the previous bomb fallout studies, and for cloud source protection data, they developed a point kernel integration technique. Their data were used by G. H. Anno and M. A. Dore in "The Effectiveness of Sheltering as a Protective Action Against Nuclear Accidents Involving Gaseous Releases", which was published by the EPA in 1978 [9]. That report raised the issue of infiltration of radioactive gases into the structures. Their report was further amplified by work done at Sandia Laboratories in 1977 and 1978 [10,11]. The Three Mile Island accident prompted a new public interest in seeking protection from radioactive releases. In 1980, the National Bureau of Standards published Structure Shielding Against Fallout Gamma Rays From Nuclear Detonations [1]. This work is both a summary and a complete update of the previous fallout shelter work, but it deals only with fallout from a nuclear weapon. Nearly all the information in the open literature to date, including the works just mentioned, rely on gamma energy spectra either derived from bomb fallout, or from scenarios involving the release of a great amount of nuclear reactor core materials. As the TMI and SL-1 accidents pointed out, it is far more likely that only noble gases (which have a much lower energy spectra than weapon fallout) and a limited amount of volatile materials, such as iodine, will escape even from a severe accident [12,13]. Radioactive releases are also possible from other activities, such as transportation of spent reactor fuel, and manufacturing accidents involving medical sources. The research reported here is an effort to transfer the knowledge gained from the provious weepon fellout shielding work to realistic protection factors for possible accidental releases whatever the released spectrum might be. #### 1.4 Organization This paper consists of a discussion of the rationale behind the selection of a point kernel model for both the fallout and cloud source conditions and a description of the component buildup factor, ground roughness and geometry models that were used. The results of the models are related to structures such as homes and vehicles and to the historical cases of TMI-2 and SL-1. The three appendixes contain descriptions and FORTRAN listings of the programs developed to provide the required shielding data. The protection factors reported here are called Dose reduction factors (DRFs). This term is adopted to prevent confusion with other terms such as shielding factors (SFs) and Protection Factors (PFs) which are defined differently by different researchers. In the strict sense, a DRF should be defined as the ratio of the actual dose received to the dose that would be received if there was no protection at all. Unfortunately, the relationship between dose and gamma energy for a standard individual is not easily defined for low energy gamma rays. The unavailability of this data required the use of exposure instead of dose in calculating the DRFs reported here. Because the DRF is a ratio of two exposures (or doses) taken at the the same gamma energies, the errors in using exposure instead of dose cancel each other. The DRF, as used in this paper, is defined as the ratio of the protected exposure to the theoretical unprotected exposure. # CHAPTER II STRUCTURE SHIELDING #### 2.1 Model_Selection The principle objective of this dissertation is to predict how the exposure from sources associated with a release of radioactive material varies as a function of the energy of the emitted gamma rays. The ability to predict gamma flux as a function of energy then became a prime factor in choosing a mathematical model. The ability to easily identify the components of the model and relate them to the physical world was also a prime selection criteria. Shielding data have been calculated or experimentally found for a few shielding geometries, and for a very limited number of energies [14]. The energies used in the available literature are associated with weepon fallout or the postulated PWR-2 accident identified in the Reactor Safety Study (RSS) [15]. [The postulated PWR-2 accident "includes failure of the cooling systems, and core meltdown concurrent with a loss of containment spray and heat removal systems. Failure of the containment barrier occurs through overpressure causing a substantial fraction of the containment atmosphere to be released in a 'puff'" [16].] While some good data as a available for these high energy spectra, almost nothing is available for other energies. Thus a mathematical model only needs to determine how the shielding factors vary with energy, and then relate them to the known values for the bomb fallout spectra. Three methods have been developed that can calculate the shielding provided by a structure: moments, Monte-Carlo, and point kernel integration. The method of moments is the basis for the "standard" method [2]. The standard method is very good for calculating the protection provided by a specific structure from a specific energy spectra, usually the 1.12 hour bomb fallout spectra. However, each new energy spectra requires the development of a set of tables, nomographs, and curves — making it very difficult to use the technique over a broad energy range. The Monte-Carlo method is, in theory, an exact solution to the radiation transport equation and can be used for any geometry or energy distribution. It has the advantage of being able to find nearly exact answers to specific problems, however it is cumbersome to use, requires a great deal of computer time, and its implementation is difficult to relate back to the physical problem. The Monte-Carlo method is unnecessarily complex for the problem at hand. The point kernel method has the advantage of being easily related to simple geometries. While it cannot provide exact solutions to real problems, it can make reasonable estimates and is easily adapted to varying energies. The point kernel method can be used to provide the transforms necessary to get from known shielding values to values at other energies. For these reasons, the point kernel method was chosen as the math model in this dissertation. Even with this seemingly simple choice, the method required a great deal of development in order to provide reasonably accurate estimates. First, buildup factors that are accurate over the necessary ranges of energy and mean free path had to be found. Second, an accurate method of combining the buildup factors in multi-region problems over a wide energy range had to be developed. And third, a method for calculating the effect of ground roughness on the attenuation factor for fallout sources had to be developed. #### 2.2 Point Kernel Methods In Shielding, the treatment of uncollided photon flux is generally a simple exponential attenuation calculation. A point source of strength (S_0) (#/sec), in an infinite homogeneous medium characterized by a linear attenuation coefficient μ (1/cm), will have an uncollided flux ϕ (#/cm²/sec) at a distance R given by $$\phi = S_0 \cdot \exp(-\mu \cdot R) / (4 \cdot \pi \cdot R^2). \tag{2.1}$$ The factor $\exp(-\mu \cdot R)$ is due to material attenuation and the geometry factor $1/(4\cdot \pi \cdot R^2)$ is due to the inverse square law. The combined factor $$G(R) = \exp(-\mu \cdot R)/(4 \cdot \pi \cdot R^2) \qquad (2.2)$$ is referred to as the point kernel. The uncollided flux for any geometry can be obtained, at least in principle, by integrating the point kernel over the geometry. When the effect of collided flux is taken
into account, the problem becomes a difficult transport problem. To get around this difficulty, a semiempirical factor, the buildup factor (BUF or B) is used to correct for the contribution from scattered flux. There are many types of buildup factors including the "number buildup factor", the "energy buildup factor", the "energy absorption buildup factor" and the "dose buildup factor". In this discussion only the dose buildup factor is of interest. The dose buildup factor is defined as the ratio of the total dose rate at a point to the dose rate due to the uncollided flux at the same point. The point kernel is a function of the photon energy, shield thickness, and the atomic number of the shield material (Z) [17]. The point kernel for the flux at a distance R becomes $\Theta(R) = B \cdot \exp(-\mu \cdot R) / (4 \cdot \pi \cdot R^2). \tag{2.3}$ Here the value of the calculated flux is weighted to account for the reduced dose rate due to the lower linear energy transfer rate of the lower energy collided photons. Because the total dose rate is always greater than the dose rate due to uncollided flux only, buildup factors are always greater than 1. As explained in Section 1.4, even though the term "dose" is used throughout this dissertation, the programs developed here calculate exposure. This should not represent any real problem because this dissertation deals with the ratio of exposures which is equivalent to the ratio of doses (DRF). #### 2.3 Accurate Buildup Factors Finding accurate equations for the required buildup factors can be difficult. The models require buildup factors over a range of energy from 15 KeV to 15 MeV and a range of mean free paths (mfps) from 0 to greater than 40 mpfs. Nearly all the works reporting buildup factor data were published before 1970. As late as 1968, even the most comprehensive works only reported data for 0.5 to 10.0 MeV and out to 20 mfps [18]. Further, even when data are available, the most accurate formulas commonly used can deviate from the true buildup factors by more than 60% [19]. The greatest deviations occur between 0.1 and 2.0 MeV, which, unfortunately, is where the most interest lies. The three most common formulas for estimating buildup factors are Taylor's formula (a three parameter, two term exponential equation). Berger's formula (a two parameter exponential equation), and a polynomial formula which usually has three terms, but is often used with two terms and as such is good only for thin shields [20,21]. (2.4) $$B = A \cdot \exp(-a \cdot \mu \cdot r) + (1 - A) \cdot \exp(-b \cdot \mu \cdot r)$$ $$B = 1 + a \cdot \mu \cdot r \cdot \exp(b \cdot \mu \cdot r)$$ $$B = \sum_{i=0}^{3} a_i \cdot (\mu \cdot r)^i$$ A further complication, and a little reported fact, is that the parameters for the just mentioned formulas may have been calculated using criteria designed to prevent underestimation of doses [22]. In other words, data taken by engineers as accurately representing physical reality have been altered to prevent them from seriously underestimating doses. As an example, Taylor's formula at 0.5 MeV has a total deviation of approximately 44% over 0 to 40 mfps; parameters reported in the literature [23] cause a deviation of from +41.3% to -5.4% instead of +22.% to -22.% [22]. Because one of the goals of this paper is to compare the exposure received for different spectra as accurately as possible to allow an intelligent selection of alternatives, data with this kind of inaccuracy cannot be used. A much more accurate formula, along with the required parameters for water has recently been published by A. Foderaro and R. J. Hall [24]. This is a three term. five parameter formula similar to Taylor's formula. The average deviation of this formula is reported to be less than 1.% at most energies and never exceeds 4.% (the maximum deviation is at 0.1 MeV and 40 mfps). Three-exponential formula (2.8) $$B = \sum_{i=1}^{3} A_i \cdot \exp(-\alpha_i \cdot \mu \cdot r)$$ where $A_3 = 1 - A_i - A_2$. The buildup factors for air and water as a function of energy and mean free path are very nearly identical [25]. This is because the average "Z" number of air and water are nearly the same. A comparison of the two buildup factors is shown in Figure 2 at 20 mfps. The error for fewer mfps is much less than at 20 mfps. Fortunately the greatest deviation between the air and water buildup factors occurs at large mean free paths where attenuation makes the error in calculating exposures insignificant. The program used in this paper uses the three-exponential formula (equation 2.8) with the parameters given for water to find the buildup factors for air [24]. FIGURE 2 <u>A Comparison of the Buildup Factors Calculated</u> from the Three-Exponential Formula for Water with the True Buildup Factors for Air. Finding accurate buildup factors for a general structure's walls and roof is also difficult. Fortunately, construction materials are almost completely constituted of low-Z elements and thus, after adjusting for density variations, wood and concrete are very nearly equivalent [26]. Therefore, the mass attenuation coefficients and buildup factors of what is referred to as "NBS" Concrete were chosen to represent building materials. The formula contains six non-linear terms and eleven parameters [27]. It was developed by the National Bureau of Standards and is the standard for concrete; as such there is no error associated with it as there would be if an approximation formula had been used. Using concrete as an approximation for building material in general is much more accurate than using the buildup factors for water (or compressed air) as is commonly done [28]. The practice of using the buildup factors for water seems to be a continuation of an earlier practice developed to avoid a limitation of the moments method where all materials are considered to be water or air of varying density [29,30]. However, the buildup factors for water can be more than 180 times that of concrete for large mean free paths and energies near 0.1-MeV [31]. All of the buildup factors used in the program are "Air Kerma Response Function" buildup factors. These buildup factors are meant to be used to calculate exposure and dose. ### 2.4 Combining Buildup Factors A major problem in using the point kernel method occurs when the photons pass through more than one media. A single buildup factor must be found that represents the buildup through all the layers of material between the source and the detector. In order to understand this problem it is necessary to consider the definition of a buildup factor. The buildup factor is the ratio between the detector response to the total radiation at a point of interest over the detector response to the uncollided radiation at the same point [32]. Buildup factors are necessarily a function of four variables: the composition of the material through which the rediation passes (usually just referred to as Z number dependence), the geometry of the source and the detector, the number of mean free paths (mfps) that the radiation passes through and, the energy of the uncollided radiation. By using mfps instead of physical distance, the formulas for calculating buildup factors are independent of material density. The number of mean free paths remain a function of material, density and distance. Buildup factors are calculated using the Monte-Carlo or moment methods, or found from empirical data. Usually the medium is assumed to be infinite. FIGURE 3 Two Region Geometry for Buildup Calculations The equation for the dose from a simple point source in a continuous homogeneous infinite medium is: $D_R = D_O/R^2 \cdot B(E_O, mfp_T, Z) \cdot exp(-mfp_T) \qquad (2.9)$ Where: mfp_{T} = the number of mean free paths between the source and the detector; R = the geometrical distance between the source and the detector in units of distance; D_R = the dose at the detector: Do = the dose at a unit distance from the source in the absence of any medium in the units of dose times distance squared; and B(Eo,mpf,Z) or B = the Buildup factor as a function of source energy, mean free path, and material Z number. By defining D_0 at the same distance from the source as the detector, (this can be done because R is in arbitrary distance units) R becomes equal to 1 and the equation is simplified to: $D_R = D_O \cdot B(E_O, mfp_T, Z) \cdot exp(-mfp_T) \qquad (2.10)$ orı $B = B(E_O, mfp_T, Z) = D_R/D_O \cdot exp(mfp_T) \quad (2.11)$ If we take a continuous medium and break it into two regions (see Figure 3): $B = D_2/D_1 \cdot D_1/D_0 \cdot \exp(mfp_1) \cdot \exp(mfp_2).$ (2.12) But: 1 1 $B(E_0, mfp_1, Z) = the buildup factor from point "0" to point "1"$ $= D_1/D_0 \cdot \exp(\mathsf{mfp_1}). \tag{2.13}$ Thus we can think of the buildup factor from point "1" to point "2" as $B(E_0, mfp_2, Z) = D_2/D_1 + exp(mfp_2)$ (2.14) and: $B = B(E_0, mfp_1, Z) \cdot B(E_0, mfp_2, Z)$ $\equiv B(E_0, mfp_+, Z)$. (2.15) Clearly buildup factors must be multiplied in order to be combined. The difficulty lies in finding $B(E_0,mfp_2,Z)$. For a continuous medium: $P(E_0, mfp_2, Z) \equiv B(E_0, mfp_1, Z)/B(E_0, mfp_1, Z).$ (2.16) $B(E_0, mfp_2, Z)$ represents the additional buildup from point 1 to point 2. It takes into account the buildup and shift in energy spectrum from point 0 to point 1 (see the insert in Figure 3). The problem becomes apparent when one realizes that buildup factors are only tabulated for continuous media. If the media in region "Z₁" and region "Z₂" are different, we can find $B(E_0, mfp_1, Z_1)$ from tables, but not $B(E_0, mfp_2, Z_{1,2})$ or $B(E_0, mfp_2, Z_2)$. Here $Z_{1,2}$ represents the composite region made up regions Z_1 and Z_2 . In fact the value of $B(E_0, mfp_T, Z_{1,2})$ is dependent on the geometry of the problem as well as the detailed composition of both regions. Thus we cannot exactly determine $B(E_0, mfp_T, Z_{1,2})$ by the point kernel method unless the same specific problem
is first solved either empirically or by the Monte-Carlo method. Several methods have been developed over the years for estimating $B(E_0, mfp_T, Z_{1,2})$. The most common method simply multiplies the buildup factor $B(E_0, mfp_1, Z_1)$ by $B(E_0, mfp_2, Z_2)$ [32,33,34,35,36]. This method overestimates the composite buildup factor $B(E_0, mfp_T, Z_{1,2})$ [32,35], and therefore gives an upper limit. Another method developed by D. L. Broder [37] for a narrow range of energies is to combine the buildup factors as follows: $$B(E_{O_1}Mfp_{T_1}Z_{1_1,2}) = B(E_{O_1}mfp_{1_1}Z_{1_1})$$ + $B(E_{O_1}mfp_{T_1}Z_{2_1}) - B(E_{O_1}mfp_{1_1}Z_{2_1})$ (2.17) The method can be extended to more than one region. Broder did not discuss the development of Equation 2.17 except to say that "it can be recommended for calculating buildup factors for heterogeneous media at energies near 1 Mev", and, "...it may be assumed that the derived equation is also applicable for large energies". It does fit his data, but overestimates the buildup factors at lower energies (see Figure 3). Broder's method and a few slight variations of it are vary popular where more accurate combined buildup factors are sought but the restrictions on when they are to be used are seldom mentioned [32,33,34,35]. 1 Another commonly used method takes only the larger of $B(E_0, mfp_1, Z_1)$ or $B(E_0, mfp_2, Z_2)$. This underestimates the buildup factor, but it does give a lower bound. The method used here for estimating the combined buildup factor is derived from Equation 2.16. The buildup factor for region " Z_2 " is estimated by taking the ratio of the buildup factor found by using the material of region " Z_2 " and the total number of mean free paths from the source to the end of region " Z_2 " divided by the the buildup factor found by using the material of region " Z_2 " and the total number of mean free paths from the source to the beginning of region " Z_2 ": $B(E_{O_1}mfp_{2_1}Z_2) = B(E_{O_1}mfp_{T_1}Z_2)/B(E_{O_1}mfp_{1_1}Z_2).$ (2.18) This method takes into account the development of the spectrum as it penetrates region " Z_1 " by assuming the spectrum would be similar to that developed if it penetrated the same number of mean free paths of material " Z_2 ". If the media in regions " Z_1 " and " Z_2 " are the same (or even if they are made of the same elements but with different densities) Equation 2.18 reduces to the identity Equation 2.16. In fact this assumption should be very good for regions of similar Z number, because as shown by plots of the differential energy spectrum for water and aluminum due to mono-energetic gamma rays, there is little difference in the shape of the spectrum produced in materials of Z number less than 13 [38]. The "Z" number of concrete is usually taken as 13 also. Determining the exact accuracy of this method would require empirical or Monte-Carlo solution. However, this method passes two important tests that are required of an accurate method. First, its results generally lie between the known upper and lower bounds over the entire energy range. The only exception is at approximately 150 KeV, where the shift in the photon energy spectrum that occurred in the first medium altered the BUF curve of the second medium as expected. Second, for the available data (at 1.25 MeV) agreement is very good as shown in Figure 4 where Border's data and his formula also agree. The method developed here is the only one that passes both tests. FIGURE 4 <u>Comparison of Results of Methods of Combining</u> Buildup Factors for a two region problem. # 2.5 Comparison of Source Spectra While it is not a purpose of this dissertation to speculate on the protection offered by a shelter for any particular release event, it is necessary to calculate the protection provided for a few well documented spectra in order to compare results and draw conclusions relevant to the current literature. How the spectra for comparison are obtained is of some interest. The programs used here require the source to be reported by each gamma energy and the fraction of disintegrations resulting in that energy for each curie emitted by the source. For releases reported as curies of individual isotopes, the job is easy. The only assumption that needs to be made is that the isotopes are uniformly mixed. Even this assumption may be relaxed when the models used here are coupled with a dispersion model. Care must be taken that all daughter isotopes are found. Table 1 gives an example of this kind of release data. It contains the release reported for the first 33 hours of the Three Mile Island Accident in March 1979 [39]. In Table 2 the energy peaks for each of the isotopes and their daughters have been catalogued [40]. Table 3 shows the data reduced to a suitable spectra by multiplying the fraction of the isotope in the release by the fraction of disintegrations that result in that particular gamma photon energy. Similar energies have been summed. Note that the iodine-131 plays an insignificant role in the cloud source; however, it comprises the entire ground source (Table 4). In a similar manner the fallout spectrum for the 1961 SL-1 accident can be found from the 10 Curies of I-131, 0.5 Curie of Cs-131 and 0.1 Curie of Sr-70 released [41]. Note that Sr-70 plays no role in the shielding calculation since it is a pure beta emitter. Bremsstrahlung is not included in the spectrum calculations due to the low average energies generated, high shielding factors at those energies, and the low bremsstrahlung yield in the low Z number materials involved. When releases are reported as spectra in the literature, they are often reported in energy groups and as the relative energy content of the gamma rays emitted in each group. These spectra must be converted to energy groups and the relative number of gamma photons emitted in each group. Tables 6 and 7 [42] give examples of this type of conversion. In these tables, "f" is the fraction of the total photon energy contained in each energy group. To convert to the relative number of photons in each group, "f" is divided by the average energy of each group and renormalized to 1.0. The resulting fraction is used by the programs to calculate the dose reduction factors, but cannot be used to find the dose per Curie of release, unless the isotopic composition of the radioactive material is known. 1 This is because the number of curies required to produce a given number of photons is unknown. A much easier way of obtaining spectra is to find them given in the way needed — by energy group and relative number of photons in each group as was found for the weapon fallout spectra given in Table 8 [43]. Again the dose per Curie released cannot be directly found, but the dose reduction factors can be calculated. When these spectra are used, the exposure for each average group energy is found and multiplied by the fraction of photons in that group. The results are summed to find the total exposure and divided by the similarly found unprotected exposure to obtain the dose reduction factor. Figures 5 and 6 depict the relative energy of each of the six spectra discussed. In order to provide a visual comparison of the spectra, all six spectra were converted to energy groups. TABLE 1 ISCTOPIC RELEASE FOR THE FIRST THIRTY-THREE HOURS OF THE THREE MILE ISLAND ACCIDENT OF MARCH 1979 [39] | Isotope | Curies | Fraction | |------------------|--------------|---------------| | λe-133 | 4.9 x 10**6 | 0.729 | | X a-1 33m | 1.2 x 10**5 | 0. 018 | | Xa-135 | 1.5 x 10**6 | 0.223 | | Xe-135m | 1.4 x 10**5 | Ø. Ø21 | | (r-88 | 6.1 x 10**4 | 0.0091 | | I-131 | 1.908 | 0.0000003 | | total | 6.72_x_10**6 | 1.0 | **]** TABLE 2 ENERGY PEAKS FOR ISOTOPES IN TABLE 1 | Isotope | Energy (Ma | V) Fracti | on of Disintegration | ם חכ | |---------|---------------|-----------|----------------------|------| | Xe-133 | 0.081 | | 2.3 7 | | | Xw-133m | 0.233 | | Ø. 14 | | | | 0.081 | (Xe-133) | 0. 37 | | | Xe-135 | 0.250 | | 0.91 | | | | 0.61 | | 0.03 | | | Xe-135m | 0.527 | | 0.80 | | | | 0.250 | (Xe-135) | 0. 91 | | | | 0.61 | (Xe-135) | 0.0 3 | | | Kr-88 | 0.028 | | 0.07 | | | , | 2. 166 | | 0.07 | | | | 0.191 | | Ø.35 | | | | 0.36 | | 0.05 | | | | 0.85 | | Ø.23 | | | | 1.55 | | Ø. 14 | | | | 2.19 | | 0. 18 | | | | 2.40 | | 0. 35 | | | | | (Rb-88) | Ø.13 | | | | | (Rb-88) | 0.21 | | | | | (Rb-88) | 0.023 | | | I-131 | 0.80 | | 0.026 | | | | 0.284 | | Ø. 054 | | | | 0.364 | | 0.82 | | | | 0.637 | | 0.068 | | | | 0.723 | | 0.016 | | | | Ø.164 | (Xe-131m) | 0.0002 | | TABLE 3 ENERGY SPECTRA DERIVED FRUM TABLES 1 AND 2 | ENERGY (KeV) | Fraction of gammas | per | Curio | of | release | |--------------|--------------------|-----|-------|----|---------| | 2680. | 8.000209 | | | | | | 2400. | 2.20319 | | | | | | 2190. | Ø. ØØ164 | | | | | | 1863. | 0.00191 | | | | | | 1550. | 0.00127 | | | | | | 878. | 0.00118 | | | | | | 850. | 0.00209 | | | | | | 610. | 0.00732 | | | | | | 527. | Ø.Ø168 | | | | | | 360. | 0.000455 | | | | | | 250. | 0.2220 | | | | | | 233. | 0.00252 | | | | | | 191. | 0.00319 | | | | | | 166. | 0.00637 | | | | | | 81. | 0. 2764 | | | | | | 28. | 0.000637 | | | | | Table 4 I-131 SPECTRUM (TMI PARTICULATES) | Energy (KeV) | Fraction of Gammas | |--------------|--------------------| | 723. | 0.016 | | 637. | 0.048 | | 364. | 0. 82 | | 284. | 0.054 | | 164. | 0.0002 | | 80. | 0.026 | | | | TABLE 5 SL-1 FALLOUT SPECTRUM [41] | Energy (KeV) | Source | Fraction of Gammas per Curie | |--------------|--------|------------------------------| | 723. | I-131 | 0.0151 | | 662. | Cs-137 | 0.0401 | | 637. | I-131 | 0.0642 | | 364. | I-131 | 0.774 | | 284. | I-131 | 0.0509 | | 164. | I-131 | 0.00019 | | 80. | I-131 | Ø. Ø245 | | | | | TABLE 6 RELATIVE SOURCE SPECTRA FOR A CLOUD SOURCE FROM A REACTOR SAFETY STUDY PWR-2 EVENT [42] | E (MaV) | Eave | f | f/Eave | Fraction | |----------
--------------|-------|--------|----------| | 0.01-0.1 | 0. 05 | 0.033 | 0.660 | 0.3693 | | 0.1-0.5 | 0.30 | Ø.164 | 0.547 | 0.3059 | | 0.5-1.0 | 0.75 | 0.197 | 0.264 | 0.1476 | | 1.0-2.0 | 1.50 | 0.279 | 0.186 | 0.1041 | | 2.0-3.0 | 2.50 | 0.327 | 0,131 | 0.0732 | | total | | 1.000 | 1.787 | 1.0 | TABLE 7 RELATIVE SOURCE SPECTRA FOR A FALLOUT SOURCE FROM A REACTOR SAFETY STUDY PWR-2 EVENT [42] | E (MeV) | Eave | f | f/Eave | Fraction | |----------|------|--------|--------|----------| | 0.01-0.1 | Ø.05 | 0.010 | 0.200 | 0.1696 | | 0.1-0.5 | 0.30 | 0.086 | 0.297 | 0.2432 | | 0.5-1.0 | Ø.75 | 0.244 | 0.325 | 0.2759 | | 1.0-2.0 | 1.50 | 0.386 | 0.257 | 0.2183 | | 2.0-3.0 | 2.50 | Ø. 274 | 0.110 | 0.0930 | | total | | 1.090 | 1.179 | 1.9 | TABLE 8 FINN-SIMMONS 1-HOUR WEAPON FALLOUT SPECTRA [43] | E (MeV) | Eave | Photon Fraction | |--------------------|-------|-----------------| | 0.0-0.05 | 0.025 | 0.0271 | | 0.05-0.10 | 0.075 | 0.0137 | | 0.10-0.20 | 0.150 | 0.0737 | | 0.20-0.30 | 0.250 | 0.04 76 | | 0.30-0.40 | 0.350 | 0.0929 | | 0.40-0.60 | 9.599 | 0. 1373 | | 0. 60-0. 80 | 6.700 | Ø. 1717 | | 0.80-1.00 | 0.900 | 0. 1627 | | 1.00-1.33 | 1.165 | 0.0889 | | 1.33-1.66 | 1.500 | 0.0957 | | 1.66-2.00 | 1.830 | 0.0299 | | 2.00-2.50 | 2.250 | 0.0397 | | 2.50-3.00 | 2.750 | 0.0148 | | 3.00-4.00 | 3.500 | 0.0042 | | 4.00-5.00 | 4.500 | 0.0001 | | total | | 1.0000 | FIGURE 5 Comparison of Cloud Source Spectra- FIGURE 6 Comparison of Eallout Source Spectra. #### 2.6 Ground Effects The second secon The hypothetical infinite smooth plane source assumed for point kernel integration over a disk source does not exist in nature. The fallout particles distribute themselves over the real terrain surface. Small surface irregularities, such as grass, gravel and concrete are usually called ground roughness in the shielding literature. For an infinite plane source, most of the gamma rays originate from large distances and traval through small grazing angles to the surface: irregularities in the surface cause those rays to be attenuated as they begin their journey. Larger surface irregularities, such as hills, washes and buildings are called terrain effects. These large irregularities nearly always reduce dose rates (by as much as 50% "for a person standing on top of a small steep hill that falls away in all directions....because the hill hides much of the fallout beyond the immediate area.") [44]. However these large effects are not general in nature, being peculiar to apecific buildings and situations, and are therefore not considered in this model. This dissertation is concerned with modeling effects that are more general in nature i.e. the shielding provided by lawns, streets, etc. # 2.6.1 Prayious Models In 1968, the Defense Civil Preparedness Agency [45] published reduction factors to be applied to various ground roughness conditions for a fallout source. These data are repeated in Table 9. These data indicate that ground roughness can reduce the dose rate by as much as 50% compared with 1 meter above the standard hypothetical smooth plane source, assuming that the same amount of fallout is uniformly deposited in both cases. The simplist model, and the one most commonly found in the literature, applies the above factors directly to shielding factors found for buildings, without regard to the fallout source [44,46]. However, because the reduction factor is caused by a portion of the gamma photons passing through surface irregularities as they start their journeys, the reduction factors must be source energy dependent. Another possible model was suggested by C. M. Huddleston in 1964 when he observed that the ground roughness effect of various Nevada terrains on fallout from an atmospheric bomb test was equivalent to raising his detector 20 to 40 ft [47]. While lifting the detector, and thus increasing the attenuation caused by air and distance will give a source energy dependent model, it is not satisfactory for the following reasons. First, that model exposes all the gamma rays to the additional material, while in the real situation only that fraction of the photons behind a surface irregularity would be effected by it. This would effect the resultant spectrum at the detector. Second, that model causes a relatively greater attenuation of photons originating near the detector than those originating at a large distance, yet the gamma rays originating from long distances travel through small grazing angles to the surface and thus should be more greatly attenuated than photons originating near the detector which have a nearly unobstructed line of sight. TABLE 9 GROUND EFFECT DOSE REDUCTION FACTOR FOR 1.12 HR. WEAPON FALLOUT [45] |
 | | |---|--| | Ground Roughness Condition | Reduction Factor | | Smooth plane (hypothetical) Paved areas Lawns Gravelled areas Ordinary plowed field Deeply plowed field | 1.00
1.00 to 0.85
0.85 to 0.75
0.75 to 0.65
0.65 to 0.55 | # 2.6.2 Proposed Model There is very little information upon which to base a ground roughness model. In fact, the reference given in Table 9 gives only one datum point for one particular spectrum (the 1.12 Hr. fallout spectrum) for each of five surface types. In order to make the best use of available data and research, a model must be very general in nature — but must have sufficient data available to define all its parameters. Obviously the one datum point available will only allow the fitting of one parameter. Any additional parameters must be defined by other means. The model used in this paper was developed from one used to compare the angular distribution of dosc rate over a plowed dry lake bed to that over a smooth dry lake bed after fallout from the explosion of a nuclear device [48]. The model reflects the geometry of a plowed field, see Figure 7, but the three parameters used by the model make it quite general in nature. The parameters are: ψ , the trough argle; w, the trough width; and d, the width of the remaining flat surface. The major difference between the model used in this paper and the model it is derived from is that the existing model assumed the concentration of fallout was equal on all surfaces regardless of tilt, while the model used here assumes that the fallout is uniform on the horizontal projection of the surface. The use of the two models is also different. While the previous model was used to predict specific dose values, the model used in this paper is used to predict dose values at different energies. Instead of finding a specific dose reduction value from known parameters, the model must use known dose reduction values to find the unknown parameters. The problem is to determine the values of three parameters when only one datum point (Table 9) is given for each surface condition. Because the model is used as it is, this problem can be solved. FIGURE 7 Geometry of the Ground Effects Model Ī The concept of a "half-shadow" angle was introduced by Yu. A. Izrael in 1963 [49]. The ratio d/w, for a given value of ψ , can be found, at least in many cases, from the half-shadow angle $(\beta_{\frac{1}{2}})$. The half-shadow angle is defined as: the angle above the horizontal from which the ground is illuminated causing half the surface to be in shadow when viewed from above. As an example: "when meadow land is illuminated from an angle of 1-degree above the horizontal and photographed from above, about 50 percent of the surface is in shadow [50]. The half-shadow angle $\beta_{\frac{1}{2}}$ can be thought of as being measured from the same reference as β in Figure 7. The relationship between d/w, $\beta_{\frac{1}{2}}$ and ψ is as follows: $$d/w = 1. - 2. \cos(\Upsilon) \cdot \sin(\beta_{\frac{1}{2}}) / \sin(\Upsilon + \beta_{\frac{1}{2}})$$ (2.19) for $\beta_{\frac{1}{2}} < \Upsilon$. As can be seen a $\beta_{\frac{1}{2}}$ does not exist if d is greater than w—as in the case of the previously referenced plowed dry lake bed where d was 18 inches and w was 12 inches [48]. However for the more usual cases $\beta_{\frac{1}{2}}$ does exist. In fact it has been demonstrated that $\beta_{\frac{1}{2}}$ is proportional to the dose reduction factor [49]. Yu. A. Izrael's data give the following equation for $\beta_{\frac{1}{2}}$ where γ is the dose reduction factor: β_{\pm} = 16.43 - 19.05 η degrees. (2.20) Izrael's data for β_{\pm} and η for various ground conditions are given in Table 10. TABLE 10 HALF-SHADOW ANGLE AND DOSE REDUCTION FACTOR FOR VARIOUS GROUND TYPES [49] | ** = ** * * * * * * * * * * * * * * * * | | | |--|-------------|--------------| | Ground Type | β± ,dagrees | 7 (DRF) | | Very flat, virgin grassy region (meadow, clearing) | 1.0 | Ø.81 | | Very flat region of arid steps | 1.7 | Ø.77 | | Arid staps | 3.0 | 3. 69 | | Cultivated field | 5.9 | 0.60 | | | | | Because the model is used as it is, to find the parameter w that gives a given dose reduction for a given spectrum, the value chosen for γ makes very little difference in the results for varying energies. The dose reduction factors over a plane with no structure present were compared over a wide range of Y 's (15 to 45 degrees) and half-shadow angles (1 to 5 degrees). The results show that the differences are insimificant for varying ψ 's for energies above 80 KeV (see Figures 8 and 9). When a small central void was inserted in the plane, representing the removal of the ground source under a structure (the fallout falling on a structure is accounted for as a roof source), the differences are even smaller (Figure 10). . And when a wall is added the differences become totally insignificant for all energies as shown in Table 11. What happens is that a specific
dose reduction factor is specified for a specific gamma spectrum (in this case 0.81 for Co-60 [47]), γ and ρ_{γ} or d/w are chosen (Y and ho_{\pm} determine d/w) and the "Ground Factor" program (see Appendix A) iteratively determines a value of w such that the DRF equals the given value. The values of w, d/w and γ are used in the "Fallout" program (Appendix B) to determine the DRF for other conditions where structures are present. For different values of $oldsymbol{arphi}$ and a given $oldsymbol{eta_{\pm}}$, the program simply finds a different value of w -which results in very nearly the same DRF vs Energy curves. The only significant differences (for flat planes, see Figures 8 and 9) are at low energies where the attenuation of building walls is so great that the variance in the DRF caused by small changes in ground effects is no longer significant, as shown in Table 11. FIGURE 8 <u>Dose Reduction Factors for a Haif-Shadow Angle of</u> 1 <u>Degree over an Infinite Plane</u> FIGURE 9 Dose Reduction Eactors for a Half-Shadow Angle of Degrees over an Infinite Plane FIGURE 18 <u>Pose Reduction Factors for a Half-Shadow Angle of</u> 1_Paures_pyer_an_Infinite_Plane_with_a_Central_Yold_with_a_5 mater_Radius TABLE 11 EFFECT OF VARYING THE TROUGH ANGLE ON THE DOSE REDUCTION FACTOR FOR A SMALL HOUSE ON A LAWN | Energy | DRF for | DRF for | Parcant | |--------|------------------|--------------------|-----------------------| | (KaV) | Ψ = 45 deg. | γ = 15 deg. | difference | | 15000. | 0.529 | 0.52 6 | Ø.584 | | 10000. | 0.533 | Ø. 53Ø | 9.574 | | 8000. | Ø.533 | 0.530 | 0.561 | | ଧଉପଥ. | 0.529 | 9.526 | 9. 33 5 | | 5000. | 2.52 4 | 9.522 | 3.522 | | 4000. | Ø.521 | Ø.519 | 0.519 | | 3000. | 0.508 | Ø.596 | 0.504 | | 2000. | 0.487 | Ø. 486 | 2.486 | | 1500. | Ø.471 | Ø.471 | 9.471 | | 1000. | Ø. 458 | 0.458 | 0.037 | | 800. | 0.452 | 0.452 | -0.244 | | 600. | 0.444 | Ø. 445 | -9.109 | | 500. | 0.442 | 0.443 | -9.201 | | 400. | 0.439 | 3. 440 | -0.267 | | 390. | 0.433 | Ø.434 | -0.347 | | 230. | 0.379 | 3. 430 | -9.645 | | 150. | 2.359 | Ø.362 | -0.366 | | 139. | Ø.244 | Ø.248 | -1.795 | | 20. | Ø. 157 | Ø. 162 | -2.738 | | 60. | 0.0592 | 0.0617 | -4.247 | | 50. | 0.0208 | 0.0220 | -5.390 | | 40. | 0.00215 | 0.00230 | -7,010 | | 30. | 0.342E-5 | 0.384E-5 | -12.569 | | 20. | Ø.117E-16 | 0.117E-16 | 0.0 | | 15. | 9.9 | Ø. Ø | 0.0 | The Fallout program needs a representative value for the number of mean free paths that the ground-attenuated gamma rays pass through. It also requires the fraction of gammas that pass through the ground. The fraction of gammas that pass through the ground is: $$(a + w)/(d + w)$$. (2.21) where: $$\mathbf{a} = \mathbf{w} \, \cos(\mathbf{Y}) \cdot \sin(\mathbf{\beta}) / \sin(\mathbf{Y} + \mathbf{\beta}). \tag{2.22}$$ The problem is in finding a representative value of t (see Figure 7). Choosing the average value of t works very well. The maximum value of t is: $$t_{MAX} = w \cdot \sin(\psi) / (2 \cdot \cos(\psi) \cdot \sin(\beta)). \qquad (2.23)$$ The average value of t is: found were equal. $$t_{AUE} = t_{MAX}/2. \tag{2.24}$$ In order to find a representative value of t (t_{REP}), the ground buildup and attenuation must be considered. Therefore the mean value of the kernel was found over the integral from x to x_{MAX} (Figure 7) and a value of t was iteratively found such that its kernel and the mean just :1 $$\int_{0}^{X_{\text{max}}} \exists (E, \mu, t(x)) \ \exists xp(-\mu, t(x)) \cdot dx$$ $$= \exists (E, \mu, t_{\text{REP}}) \cdot \exists xp(-\mu, t_{\text{REP}})$$ $$dx$$ $$(2.25)$$ Where $$x_{\text{MAX}} = \text{H} \cdot \sin(y - \beta) / (2 \cdot \cos(y)) \qquad (2.25)$$ and $$t(x) = \cot(Y - \beta) + \cot(\beta)$$ $$= x \cdot \sin(Y) / (\sin(\beta) \cdot \sin(Y - \beta)) \qquad (2.27)$$ The results are given in Table 12 and are compared to the results obtained by using t_{AVE} as the representative value of t. Clearly there is no significant error in using t_{AVE} . However there is a significant savings in computer time. Again the program simply finds a value of w such that the given DRF is obtained. Using t_{REP} instead of t_{AVE} simply changes the value of w — but not the resulting DRFs. TABLE 12 EFFECT OF USING TAVE VS TREP IN DETERMINING THE DOSE REDUCTION FACTOR FOR VARYING ENERGIES OVER A MEADOW LAND | Energy | DRF for | DRF for | Percent | | |--------|---------------|---------------|---------------|--| | (KeV) | trep | tave | difference | | | 15000. | 0. 832 | 0.828 | 0.41 | | | 10000. | 0.833 | 0. 831 | 0.35 | | | 8000. | 0.834 | 0. 832 | 0.31 | | | 6000. | 0.834 | 0.831 | 0. 26 | | | 5000. | 0.833 | 0. 831 | 0.24 | | | 4000. | 0.832 | 0.830 | 0.19 | | | 3000. | 0. 826 | 0.825 | 0.15 | | | 2000. | 0.817 | 0. 816 | 0.6 87 | | | 1500. | 0.809 | 0. 808 | 0.032 | | | 1000. | 0.811 | 0. 811 | -0.005 | | | 800. | 0.810 | Ø.811 | -0.049 | | | 600. | 0.807 | Ø.808 | -0.13 | | | 500. | Ø.811 | 0. 812 | -0.17 | | | 400. | 0.813 | 0.815 | -0.25 | | | 300. | 0.817 | 0.820 | -0.40 | | | 200. | 0.797 | 0. 802 | -0.62 | | | 150. | 0.793 | 0. 799 | -0.78 | | | 100. | 0.745 | 0.748 | -0.48 | | | 80. | 0.705 | 0.706 | -0.091 | | | 60. | 0.665 | 0. 662 | 0.44 | | | 50. | 0.649 | 8.642 | 1.03 | | | 40. | 8.644 | 0.633 | 1.75 | | | 30. | 0.647 | 0.631 | 2.48 | | | 20. | 0.675 | 0.662 | 1.91 | | ## 2.6.3 Regults of ground roughness model The buildup factors and mass attenuation coefficients for concrete are used in the model to represent the ground surface. The "ground factor" is determined by iterative means using the Finn-Simmons 15-group, 1-hour fast fission delayed gamma ray spectrum which is representative of a typical bomb fallout spectrum [51]. Table 13 gives the necessary values of d/w and w to obtain the DRFs given in Table 9. The trough angle ψ is assumed to be 45 degrees. Of course, the ground roughness shielding factor cannot be used directly on the disk source kernel. First the total buildup factors for both the direct and indirect photons must be determined for the ground, outside air, building walls, and inside air as demonstrated in the section of this paper on combining buildup factors. In this section, the building itself was left out (except where the insignificance of varying trough angles was discussed); only attenuation by the ground and air was considered. The total effect of the ground factor on the attenuation provided by a building will be discussed in Chapter 3. A listing and description of the program that finds the ground factor w is given in Appendix A. 4 TABLE 13 SUGGESTED GROUND EFFECT DOSE REDUCTION FACTORS | Surface | ₩ | d/w | Ψ degrees | |-----------------|--------|-------|-----------| | Smooth plane | ø. | 1. | 45. | | Paved Areas | 0.394 | 1. | 45. | | Lawns | 2.370 | 0.959 | 45. | | Gravelled Areas | 7.468 | 0.897 | 45. | | Plowed field | 25.821 | 0.839 | 45. | ### 2.7 The Fallout Model 1 The fallout source program models a structure as having cylindrical walls and a flat roof. The error in assuming the building is round is small and is not energy dependent [52]. The purpose is not to accurately predict the dose reduction factor for any particular building, rather to predict how that dose reduction factor will change with sources of different energies. The reference position is taken as 1 meter off the floor in the center of the structure. Infinity is taken as 12 mfps. The program was tested to prove that the error in only integrating to 12 mfps is less than 0.001%. The program does three integrations: One for the reference unprotected exposure; one for the exposure from material deposited on the roof; and one for the exposure from material deposited on the これ こくろうしゅん ・ 1000年の11日間 でんたいたので見ていてきるから ●T ちんかんろく A ●の せんだいがり ●ないないないない ●で FIGURE 11 Geometry of the Fallout Program Model Ôndiana de la marca de la compania de la compania de la compania de la compania de la compania de la compania de The point kernel for exposure from a disk source, as in the case of either the roof, floor, or ground (see Figure 11), is: $G(r) = 0.5 \cdot k \cdot 3 \ r/(r^2 + a^2) \cdot exp(-mfp) \cdot dr$ (2.28) where: "r" is the incremental radius of the disk; 1 Ī 4 "a" is the length of the normal from the center of the disk to the detector: "B" is the appropriate buildup factor for shield (roof or wall) and air combined; "k" is the energy dependent conversion constant that converts "flux" to exposure; and, "mfp" is the total number of mfps from the ring of integration to the detector. The kernels are integrated using a form of Simpson's rule using rings of varying width to reduce computer time. The program requires the input of the "equivalent height", "equivalent radius", wall mass thickness, roof mass thickness and the ground factors γ (degrees), d/w, and w as discussed in section 2.6. Values for the mass thickness of the walls and roof are given in the literature [53]. The mass thickness of lightly constructed, wood frame houses varies from about 5 to 17 gr/cm² with a median value of about 10 gr/cm². For brick and block houses the mass thickness varies from about 10 to 32 gr/cm² with a median of about 22 gr/cm². The mass thickness of a 1 foot thick concrete wall is about 61 gr/cm². The equivalent height of a structure may be found by integrating the uncollided gamma photon path length over the structure's dimensions or estimated for reasonably square structures by finding the radius of a circle with an equivalent area as the structures floor plan. The program calculates the unprotected exposure, the exposure from sources on the roof and the exposure from sources on the ground. It then calculates the DRF for source energies from 15 KeV. to 15 MeV. and for the RSS PWR-2 Fallout, the One Hour Weapon Fallout, the TMI Fallout, and the SL-1 Fallout Spectra. Included
in the c tput is the exposure that would be received from fallout internal to the structure of the fallout was in the same concentration as outside the structure. The internal exposure assumes no shielding. However internal fallout is not considered in the calculation of the DRFs. A listing and description of the Fallout program is given in Appendix B. Table 14 gives a typical output from the Fallout program. The results of the Fallout program will be discussed in the next chapter. TABLE 14 ## TYPICAL OUTPUT OF FALLOUT PROGRAM Small Wood House on Lawn. 21 August 1984 Integration to 12 MFPs in air. Datactor is 1 meter above smooth plane Equivalent radius of structure = 5.338 meters Equivalent height of structure = 5.338 meters Wall mass thickness = 18.000 gr/cm2 Roof mass thickness = 18.988 gr/cm2 The Ground Factors are: .1 The trough angle PSI = 45.8888 degrees The characteristic trough width W = 2.3698The ratio of flat to trough D/F = .9598 | E(KaV) | UMPROTECTED | ROOF | GROUND | TOTAL EIP. | ROOF CONT. | DRF I | RATIO TO 1.12 Hr | . INSIDE | |----------------|-------------|--------------------|-----------|------------|------------|-----------|------------------|----------| | 1.12 Hr. | 14.83 | .9441 | 3.887 | 6.751 | .1398 | . 4553 | 1.388 | 4,443 | | RSS-Fallou | it 14.64 | .9198 | 5.752 | 6.672 | .1379 | . 4557 | 1.281 | 4.347 | | TMI-Fallou | it 7.319 | .4716 | 2.568 | 3.332 | .1556 | .4319 | .9485 | 2.141 | | SL:-Fallou | it 7.134 | .4779 | 2.689 | 3.387 | .1548 | .4327 | .9593 | 2.175 | | 15998.8 | 138.4 | 8,772 | 63.92 | 72.59 | .1288 | .3244 | 1.152 | 39.23 | | 12999.0 | 100.9 | 6.482 | 46.77 | 53.25 | .1217 | .5278 | 1.159 | 28.73 | | 9899.9 | 84.19 | 5.448 | 38.98 | 44.43 | .1226 | .5277 | 1.159 | 24.18 | | 6888.8 | 67.78 | 4,481 | 31.88 | 35.48 | .1246 | .5241 | 1.151 | 19.58 | | 5200.0 | 59.49 | 3.872 | 27.82 | 38.98 | .1253 | .5194 | 1.141 | 17.24 | | 4980.0 | 58.59 | 3.322 | 22.81 | 26.13 | .1271 | .5165 | 1.134 | 14.75 | | 3288.8 | 41.68 | 2.598 | 18.23 | 28.92 | .129 | .5939 | 1.195 | 12.28 | | 2488.8 | 31.63 | 2.811 | 13.25 | 15.26 | .1318 | .4826 | 1.360 | 9.384 | | 1599.8 | 25.91 | 1.614 | 18.48 | 12.39 | . 1334 | .4668 | 1.825 | 7.594 | | 1332.8 | 23.42 | 1.472 | 9.398 | 19.87 | .1354 | .4642 | 1.819 | 6.922 | | 1173.8 | 21.81 | 1.338 | 3.341 | 9.671 | .1375 | .4682 | 1.311 | 6.267 | | 1988.8 | 18.34 | 1.166 | 7.152 | 8.318 | .1492 | .4534 | .9958 | 5, 532 | | 8 00. 8 | 15.15 | .9711 | 5.882 | 6.773 | .1434 | .4478 | .9817 | 4.508 | | 662.8 | 12.75 | .8214 | 4.825 | 5. 846 | .1455 | .4428 | .9726 | 3.948 | | 638.3 | 11.66 | .7518 | 4.375 | 5.126 | .1465 | .4395 | .9651 | 3.524 | | 599.8 | 9.644 | .6345 | 3.584 | 4.219 | .1524 | .4375 | .9687 | 2.939 | | 408.8 | 7.644 | .5135 | 2.893 | 3.316 | .1548 | .4338 | .9528 | 2.335 | | 338.9 | 5.533 | .3928 | 1.982 | 2.365 | 1419 | .4274 | . 7386 | 1.596 | | 230.9 | 3.488 | . 2370 | 1.289 | 1.446 | . 163E | .3922 | .8614 | 1.956 | | 159.8 | 2.587 | .1573 | .7596 | .9169 | .1715 | .3545 | .7785 | .7277 | | 138.8 | 1.819 | .7234E-81 | . 3661 | .4381 | .1644 | .2488 | .5288 | .4645 | | 86.9 | 1.661 | .3876E-01 | .2199 | . 2586 | .1499 | .1557 | .3429 | .4846 | | 68.8 | 1.689 | .1286E-01 | .8242E-81 | | .1276 | .58712-6 | 1 .1289 | .4561 | | 58.0 | 1.629 | .3791E-82 | .2992E-81 | .3371E-01 | .1125 | . 2069E-0 | 1 .4545E-51 | .4545 | | 48.8 | 1.739 | .3695E-83 | .3348E-82 | .3718E-#2 | .9948E-81 | .2137E-8 | 2 .4694E-82 | .5854 | | 30.0 | 2.875 | .8638E- 8 6 | .6282E-85 | .7866E-85 | .1222 | .34855-0 | 5 .7478E-85 | .9195 | | 28.8 | 2.754 | .32#8E-16 | . 9999 | .3298E-16 | 1.333 | .1165E-1 | 6 .2559E-16 | 1.769 | | 15.9 | 3.145 | . 0008 | , 2000 | . 8088 | .8889E+33 | . 3386 | . 9986 | 2.548 | ## 2.8 The Cloud Source Model The cloud source program used here models the structure as a hemisphere (see Figure 12). The exact height of the reference position for this volume source is of little or no consequence [54]. Therefore the reference position is taken as ground level. The basic source configuration is taken as semi-infinite because the ground excludes its lower half. Infinity is taken as 12 mfps. The program was tested to prove that the error in only integrating to 12 mfps is less than 0.01%. The error would be less than 0.0007% except that the buildup factors are large at large mfps. There are no ground roughness or terrain effects for a cloud source. The "Cloud" program (Appendix C) assumes the radioactive material is uniformly distributed in the cloud. This assumption may be relaxed when the program is combined with a dispersion model. The point kernel for a hemispherical structure in a semi-infinite uniformly distributed cloud source is particularly simple: $$E = \int_{a}^{\infty} k \cdot B_{COMB} \cdot \exp(-mfp_W - \mu \cdot r) \cdot 2 \cdot \pi \cdot r^2 / (4 \cdot \pi \cdot r^2) dr$$ (2.29) Which reduces to: $$E = k/2 \cdot 9 \times p \left(-mfp_{w}\right) \cdot \int_{0}^{\infty} B_{COMB} \cdot exp\left(-\mu \cdot r\right) \cdot dr$$ (2.30) The buildup factor has three regions: (1) the air between the hemispherical cloud shell (see Figure 12) and the building; (2) the structure dome and; (3) the interior air. Thus as discussed in section 2.4, the combined buildup factor becomes: Here "r", "t", and "a" represent the air between the structure and the shell of integration, the roof and walls, and the interior air respectively. BAIR is the buildup factor for air and BWALL is the buildup factor for the walls. The thickness of the walls in mean free paths is represented by mfpw. Equation 2.30 is integrated using Simpson's rule. The integration is done in regions varying from 0.2 mfp to 3.0 mfps in width to reduce computer time. The total integration error is less than 0.01%. Table 15 gives typical results for a structure with an equivalent radius of 5 meters and walls 10 gr/cm² thick. Figure 12 Cloud Exposure Calculation Geometry. Burson and Profio presented data showing that for lightly constructed wood frame houses the wall mass thickness varies from about 5 to 17 gr/cm2 with a median value of about 10 gr/cm2; and for brick and block houses from about 10 to 32 gr/cm² with a median value of about 22 gr/cm2 [35]. They also assumed that the roof and wall are of equal thickness - which seems reasonable for new, energy efficient construction. Their data were used for their ground source model, and should be valid for a cloud source also. However, estimates as low as 3.4 gr/cm2 appear in the literature [56]. The 10 gr/cm² figure was chosen as representative of small wood frame houses and 22 gr/cm2 as representative of brick faced houses. This discrepancy is mentioned not to pass judgment, but to explain why the numbers arrived at here may be different than those based on other works [57,58]. It is not the purpose of this paper to calculate protection factors, but to show how they vary with energy. This paper is not the first to use a hemispherical shell model to calculate protection factors for cloud sources using point kernels [54]. There are several important differences however. First of all, the model used here integrates to 12 mfps; the referenced model only goes to 3 mfps. For a disk source, 3 mfps might be far enough, however with a volume source there is no 1/R factor, thus 3 mfps excludes more than 5% of the source [exp(-3) = .0498]. When the high buildup factors from these distances are included, the error becomes significant. Second, the previous model uses the buildup factors for water for the walls, this model uses concrete. Third, the previous model uses the linear formula for calculating the buildup factors for the air outside the structure. As already discussed, that formula is only good for thin shields. Fourth, that model multiplies the two buildup factors together, rather than combining them — thus introducing a conservatism. Fifth, the previous model ignores buildup and attenuation by air interior to the structure. The hemispherical cloud model is easily extended to include cases where the cloud is limited in size, either in height by an elevated inversion layer or similar atmospheric phenomenon; or in radius as it might be if the structure were near the source. In the first case, the integration is carried out as with an infinite cloud, however those shells [see Figure 12] that are partially outside the height limit are modified by a factor of h/r, where h is the height of the top of the cloud, and r is the radius of the shell. This factor gives the fraction of the volume of the hemispherical shell below the height of the inversion layer (h). In the second case the integration is terminated at the cloud's radius. Both methods may be combined for clouds with heights that are more limited than their radii. A description and program listing for this model is given in Appendix C. Table 15 contains an example of a typical program listing. The results of this program are given and discussed in the next chapter. TABLE 15 RESULTS OF THE CLOUD SOURCE MODEL Typical Small Wood Frame House in infinite cloud. 8 August 84 | E(KeV) | R/hr/Ci+e3 | R/hr/Ci+e3 | R/hr/Ci+a3 | BRF | R/R(RSS) | Exclusion | |---------------|---------------|------------|------------|-----------|-----------|--------------------| | | Unprotected | Protected | from int. | | | Factor | | RSS-CLOUD | 548.6 | 372.7 | 8.922 | .4982 | 1.0v6 | .9766 | | 1.12 HR. | 814.2 | 573.6 | 13.64 | .7845 | 1.921 | .9768 | | TMI-CLOUD | 186.5 | 57.13 | 1.852 | .5343 | .7771 | .9686 | | 15000.0 | .1277E+05 | .1862E+85 | 128.4 | .9312 | 1.294 | .9888 | | 19008.9 | 898 8. | 7393. | 88.19 | .8299 | 1.202 | .9882 | | 8948.8 | 7144. | 5986. | 73.96 | .8267 | 1.199 | .9876 | | 6888.8 | 5 438. | 4455. | 59.86 | .8192 | 1.187 | .9867 | | 5000.0 | 4571. | 3712. | 52.92 | .8128 | 1.177 | . 9859 | | 4434.0 | 3687. | 2959. | 45.27 | . 8026 | 1.163 | .9849 | | 3894.0 | 2829. | 2225. | 37.45 | .7864 | 1.139 | , 9834 | | 2000.0 | 1959. | 1485. | 28.56 | .7588 | 1.898 | .7811 | |
1500.0 | 1512. | 1112. | 23.31 | .7352 | 1.865 | .9795 | | 1332. | 1326. | 963.5 | 21.24 | .7266 | 1.053 | .9784 | | 1173. | 1153. | 826.2 | 19.24 | .7163 | 1.838 | .9772 | | 1000.0 | 969.4 | 456.3 | 14.98 | .7017 | 1.817 | .9756 | | 880.8 | 778.1 | 526.1 | 14.12 | .6831 | .9897 | .9739 | | 662. ■ | 439.4 | 426.4 | 11.05 | .4678 | .9663 | .9738 | | 100.0 | 581.2 | 382.2 | 18.81 | . £575 | .9327 | .9725 | | 500.0 | 471.8 | 392.1 | 9.828 | .6484 | .9278 | .9718 | | 490.8 | 371.9 | 229.3 | 7.167 | .6164 | . 6931 | .9697 | | 386.0 | 270.8 | 156.9 | 5.285 | .5794 | .8395 | .9679 | | 239.8 | 197.8 | 96.41 | 3.241 | .5134 | .7439 | .9675 | | 150.6 | 135.1 | 68.25 | 2.235 | .4461 | . 6464 | .9642 | | 196.8 | 91.79 | 29.56 | 1.426 | .3220 | . 4665 | . 9548 | | 80.0 | 75.28 | 17.34 | 1.242 | .2385 | . 3348 | .9332 | | 68.8 | 57.77 | 5.993 | 1.245 | .1837 | . 1583 | .8288 | | 50.0 | 47.78 | 1.967 | 1.393 | .4125E-81 | .5976E-81 | .5855 | | 48.8 | 36.79 | . 1851 | 1.794 | .5031E-02 | .7289E-82 | .9353E- 0 1 | | 30.0 | 26.43 | .4120E-03 | 2.817 | .1559E-84 | .2259E-64 | .1462E-83 | | 28.8 | 17.28 | .1386E-13 | 5.436 | .8022E-15 | .1162E-14 | .2549E-14 | | 15.6 | 13.24 | .HH | 7.899 | .0011 | . 1014 | . 9484 | ### 2.9 Sources Interior to a Structure The state of s When radioactive materials infiltrate into a structure, they contribute to the exposure received by someone inside the structure. If a passing radioactive cloud deposited particulate material, then there could be two sources interior to a structure: the particulate material that is deposited on the floor of the structure and an interior cloud of gaseous material. Infiltration is the uncontrolled flow of air through a building as opposed to ventilation which is controlled flow (that is, it can be shut off). For a typical building, infiltration causes from 0.5 to 2. air changes per hour [59]. Infiltration is proportional to the indoor-outdoor temperature difference and windspeed as well as being a function of building construction and condition [59,60]. Therefore, the rate of increase of radioactive gases inside a building is a function of several parameters in addition of the outside concentration. However, unless radioactive decay is rapid, the inside concentration will be essentially equal to the outside concentration in a manner of minutes to at most a few hours. The infiltration of particulate matter must also be considered. It has been shown that the amount of particulate matter in a building is roughly the same as outside the building [61]. However that work did not determine how much of the particulate matter came from the outdoor environment. The amount coming from the outside may be very small. It was shown by measurements taken after the 1957 Windscale incident that "the deposition within a building of iodine . . . from a cloud passing around it is generally only 1 or 2 percent of the deposition on the surrounding ground" [62]. The remainder of this section deals with the exposure received from sources inside a building that are of the same concentration as outside. True exposure rates can be found from these data by calculating the actual interior concentrations from infiltration data. and the control of t ### 2.9.1 Interior Fallout The Fallout model also calculates the exposure received from a fallout source interior to a structure. assumes that the concentration of deposited material is the same as that exterior to the structure. The program allows no shielding for the interior source. The exposure is calculated using the same routine as for the infinite unshielded zmooth plane source that is used as the standard for calculating DRFs. The only difference is that the source is limited to the interior radius of the structure. Figure 13 gives the ratio of the exposure received from interior fallout to the sum of the exposure from both interior and exterior fallout, assuming that the concentrations are the same for both. When this ratio is equal to 1.0, all the exposure is from the interior fallout. When it is equal to 0., all the exposure is from external sources. As shown in Figure 13, if interior fallout is of the same order of magnitude as exterior fallout, it is always important. Below approximately 120 KeV, interior fallout can account for nearly all the exposure. FIGURE 13 Relative Importance of Interior Fallout vs. Source Energy ### 2.9.2 Interior Cloud 1 . ្វា The Cloud model also calculates the exposure received from a cloud source interior to a structure. It also assumes that the concentration in the interior cloud is the same as that of the exterior cloud. The interior cloud is also used to calculate the "exclusion factor" which is useful in determining the importance of infiltration to the total dose received. The exclusion factor is defined as the ratio of the exposure from the exterior cloud to the sum of the exposures from the interior and exterior clouds. An exclusion factor of 1 means the interior cloud contributes nothing to the total exposure. A very small exclusion factor means nearly all the exposure comes from the internal source. Figure 14 shows the value of one minus the exclusion factor as the source energy varies. One minus the exclusion factor is the ratio of the exposure from the interior cloud to the total exposure. As the energy of the source photons decrease so does their mfp. Thus, at low energies the interior source is very important, but at higher energies it is always insignificant as shown in Figure 14. FIGURE 14 Relative Importance of Exposure from Interior Cloud Sources ye. Energy. # CHAPTER III #### RESULTS ### 3.1 Introduction The results that follow have been obtained from the programs that are documented in the Appendixes. They are not the only results that can be obtained. The programs are designed to allow a very wide range of input data. Fallout and Cloud programs are intended to provide DRFs that can be used as ratios to translate known DRFs to new spectra. If a particular structure had a known DRF for the 1-hr. bomb spectra but, for example the DRF was needed for the TMI spectra; similar structure dimensions should be used as input to the programs. The results would include a 1-hr. bomb spectra and a TMI spectra value. The ratio of these two values should be multiplied by the known value to obtain the required DRF for the structure. However, the results found by the programs are very close, often within 1 percent, to the values found for similar structures in the literature. Therefore the results reported here do not include any such translations. DRFs for other spectra can be obtained from the values for specific energies that are given as part of the program outputs. In order to compare results for specific structure types, the following structures are defined from values found in the literature [55]. A "small wood house" has a roof and walls of 10 gr/cm² mass thickness and a 5 m. equivalent radius and height (about 1000 sq. ft. of floor area). A "large brick house" has 22 gr/cm² walls and a 22 gr/cm² roof with a 10 m. equivalent radius (about 3000 sq. ft.). A "Small Block House" is 1 meter in radius, 2 meters high and has 1 foot thick concrete walls. The "thin walled house" has walls of 3.4 gr/cm² mass thickness. The "thin walled house" is included to allow comparison with values found in the literature [56,57,58] as discussed in Section 2.8. The ground roughness surface types use the parameter values reported in Table 13. ### 3.2 Effect of Ground Roughness Ground roughness factors are used in the current phielding literature as multipliers for DRFs found for structures alone. However, because the ground roughness changes the spectra of the fallout radiation source, and further because the change in the spectra is energy dependent, the ground roughness factor cannot be separated from the total DRF, except for apacific spectra. In order to see the energy dependent nature of the ground roughness factors, the DRFs obtained for a structure surrounded by a particular ground type can be divided by the DRFs obtained for the same structure surrounded by the hypothetical infinite smooth plane. Figure 15 shows the effect of Ground Roughness on the exposure inside a small wood framed house. The figure represents the ratio of the DRF found for the house, with the ground taken into account, to the DRF found for the same house over a smooth plane. Thus the plotted result is the DRF associated with the ground effect in the way it is usually used, that is to multiply the DRF found for the structure itself. Figure 16 does the same for a large brick house. The Lawn, Gravel, and Plowed Field would give DRFs of 0.80, 0.70 and 0.60 respectively if found for an infinite plane with no structure present. With a structure present, the DRFs are smaller (the offect greater) for energies above The DRFs are small wood house and 50 KeV for a large brick house. The DRFs are smaller because the structure walls provide greater attenuation for the photons that have lost energy in interactions with the ground. Below the 30 and 50 KeV energies, the mfps of the gammas are so short that the ground plays almost no role in the shielding. FIGURE 15 The Effective Energy Dependent Ground Roughness Factor for a Small Wood House. FIGURE 16 Ing Effactive Energy Dependent Ground Roughness Eactor for a Large Brick House. ## 3.3 Effect of Sullding Size on Fallout Exposure Figure 17 shows the energy dependent DRFs for "small wood houses", "large brick houses", and "small block houses." For a small wood house on a lawn, the DRF is nearly constant for energies greater than 300 KeV. Below 40 KeV, the DRFs (and therefore the doses) are near zero. With the large brick house and the "block" house, the DRFs increase nearly linearly with the logarithm of energy over a wide energy range. Figures 18 and 19 demonstrate the effect of increasing structure dimensions. Figure 18 shows the effect of increasing the building size (effective radius) for a
wood structure. A doubling of the building radius reduces the DRFs by about 22% uniformly for all energies. This is because increasing the building size effectively removes part of the source. Figure 19 shows the effect of increasing the wall thickness for a small house. Note the sharp drop in the DRFs at lower energies and with increasing wall thickness. The effect of increasing the wall thickness is much more energy dependent than increasing building size. FIGURE 17 DRE vs. Energy for Buildings Exposed to Fallout 1 1 FIGURE 18 DRF vs. Engray for Increasing Building Size for Eallout Sources (Wood House) FIGURE 19 DRE vs. Energy for Increasing Well Mass Thickness for Fallout Sources (5.0 meter effective radius) ## 3.4 Effects of Cloud Sources The effective DRF vs. Energy curve for four different structures is given in Figure 20. The results of increasing the building size are pronounced. Figure 21 shows the effect of increasing well thickness on the DRF for an infinite cloud source. The effect is nearly the same as seen in Figure 20. Figure 22 shows that effect of increasing the building effective radius for a structure is very small. This is due to the nature of a spherical source, which has no "1/R" dependence. Figures 23 and 24 demonstrate the effect of limiting the cloud size. Limited cloud size has very little effect on the DRFs. However, while the DRFs are not effected, the doses are greatly effected as shown in Figure 25. The kernel plotted in Figure 25 includes the exposure rate term, which is energy dependent. The effect of limiting the cloud size is to reduce the number of higher energy gamma photons that can reach the structure. Both the protected and unprotected exposures are limited in Figures 23 and 24. FIGURE 20 DRE vs. Energy for a Cloud Source FIGURE 21 DRF_Ym. Increasing Wall Mass_Thickness_for_a Cloud_Source (5.0 Meter Effective Radius) FIGURE 22 DRE ya. Effactive Radius for a Wood Structure for a Cloud Boursa FIGURE 23 DRF vs. Energy for a Cloud Source of Limited Badius (Small Wood House) FIGURE 24 DRF vs. Engray for a Cloud Source of Limited Height (Small Wood House) FIGURE 25 KERNEL YM. FORCOY for a Cloud Source of Limited Radius (Small Wood House) # CHAPTER IV as no second to the second many as the second secon ## CONCLUSIONS The contributions of this dissertation to the current literature come in three ways: first, in the questions it answers; second, in the models developed; and third, in the results of the models. The primary result of this work is its answering of the question, "Can the DRFs found for one spectra be used for cases involving other spectra without serious error?" The Reactor Safety Study assumed a DRF of 0.33 for all photons from all isotopes either from cloud or fallout sources [63]. The results reported here clearly show that this assumption is not strictly in accordance with reality. Other works have used the DRFs found for weapon fallout to predict the outcome of a reactor accident [8,9,10,i1]. In all these works, the underlying assumption was that their numbers were "conservative". This work can be used to prove or disprove those assumptions and make the results closer to reality. Table 16 gives DRFs found for failout using the model just presented. Table 17 does the same for cloud sources. TABLE 16 DRFs FOR FALLOUT SPECTRA | Spectra Structu | re | DRF | |-----------------|---------------------------|--------| | 1. Hr Fallout | Small House on Lawn | 9.455 | | PWR-2 (RSS) | | 0.456 | | TMI - Fallout | | Ø.432 | | SL-1 - Fallout | | 0.433 | | 1. Hr | Large House on Lawn | Ø. 184 | | PWR-2 | | 3.192 | | TMI | | Ø.123 | | SL-1 | | 0.125 | | 1. Hr | Small Block House/gravel | 9.074 | | PWR-2 | | 0.285 | | TMI | | 0.021 | | SL-1 | | 0.022 | | 1. Hr | Small house/ smooth plane | 9.611 | | PWR-2 | · | 3.613 | | TMI | | 0.588 | | SL-1 | | 0.589 | | 1. Hr | Large House/ plowed Field | 0.144 | | PWR-2 | • | Ø. 149 | | TMI | | 0.102 | | SL-1 | | 2.123 | TABLE 17 DRFs FOR CLOUD SPECTRA | Spactra Struc | ture | | DRF | |------------------------------|-------|---------------------|----------------| | PWR-2 (cloud)
TMI (cloud) | Small | Wood House | 0.690
2.536 | | PWR-2
TMI | Largo | Brick House | 0.440
0.255 | | PWR-2
TMI | Small | "Block House" | 0.198
0.036 | | PWR-2
TMI | Small | "Thin Walled House" | 0.871
0.808 | and the second of o The decade old question, "Is the DRF for a PWR-2 event approximately equal to that of fallout from an 'atomic bomb'?", is answered - yes! That was a good assumption. This answer may seem a bit surprising until the definition of a PWR-2 event is recalled. A PWR-2 event (see the introduction) involves the sudden release of a significant amount of core material without decay time [16]. The DRFs for accidents that have happened (SL-1 and TMI) are smaller than those of a PWR-2 event. This is especially the case for large buildings with thick walls. This is because most of the radioactive material released consisted of Xe-133 which has a 81 KeV photon that is comparatively easy to attenuate. It is not a unique observation that large buildings attenuate photons more than small buildings, however the magnitude and energy dependence of the differences is unique. The values given here can influence decisions concerning where to seek shelter and when to evacuate. The values found here can be extended to vehicles also. A vehicle has very little material for shielding (about 2 gr/cm²) [11] and a very high infiltration rate (about 18 air changes every hour at low speeds) [64]. Therefore, if the public is evacuated while a radioactive cloud is passing, they may receive a much higher dose than if they sought shelter. This work should influence that decision. In a particular situation, for example, this work would halp show that it may be safer to seek shalter in a large office building or factory that is near by then it is to attempt to evacuate on a crowded highway. There were other important contributions made during the development of this work. First, there is now a simple, pasily understood method for accurately combining buildup factors in multi-ragion problems that works for all reasonable gamma energies. Previous methods were either based upon conservatism rather than accuracy, or had a narrow range of energies for which they were applicable. Second, there is now a model for determining the shielding effect of ground roughness that is applicable to all spectra. Previous models were only applicable to a particular spectrum. Third, there is now a model for determining the change in shielding factors with changing source energy for a particular shield. Previously, each new source required the entire shielding problem to be re-solved, now the problem needs to be solved only once — and the results for all energies can be determined. The results reported in this work, and the methods presented for extending them to other situations are also very important contributions. It was not known that the ground roughness factor was assentially energy independent above 200 KeV (see Figures 15 and 16). It was not known how the DRFs provided by structures for fallout varied with energy — it was not known, for instance, that above 200 KeV the DRF for a small house is assentially constant, but below 50 KeV it is essentially zero (see Figure 17). It was not known that the DRF for a large house varies somewhat linearly with the logarithm of energy over a large energy range. It was not reported that the DRF of a structure in a cloud cource was essentially independent of the building's size (effective radius). It was not reported that the DRFs for a cloud source were essentially independent of any limitations on the clouds height or radius. That is, the same DRFs can be used during inversions or very close to the point of release, and during all stability conditions (provided the clouds radioactive composition remains uniform) that are used for infinite clouds. The relative importance of interior fallout and cloud sources as a function of energy was not known. It is now known that for a large house, at energies below about 100 KeV essentially all the dose from fallout could come from dirt that infiltrates into the house, rather than from exterior fallout (see Figure 13). It was not reported that interior clouds are unimportant in small houses for nearly all energies except below about 70 KeV (see Figure 14). In summary, a model for the protection provided by structures, such as homes, against releases of airborne radioactive materials, as a function of the gamma energy spectrum of the released material has been developed and syaluated — that was the objective of this research. ## CHAPTER V # RECOMMENDATIONS This model is but a part of a larger work which should be completed and should include a dispersion model, an evacuation model and an infiltration model (see Figure 1). The data derived from this model should then be used to predict the exposure the public could expect to receive from a release of radioactive material of any kind. This should be done on a real time basis as outlined in the introduction so that informed decisions can be made regarding evacuating or sheltering the public in order to reduce exposure and injury. A simple method of measuring the effective mass thickness of the walls of existing structures should be developed to allow rapid surveying of populated areas where radioactive releases are most likely to happen. A Monte-Carlo study should be conducted to determine the exact accuracy and limits of applicability with regard to varying Z number and energy of the method presented here for combining buildup factors in multi-region problems. # LIST OF REFERENCES - 1 L. V. Spancer, A. B. Chilton and C. M Eisenhauer, Structure Shielding Against Fallout Gamma Rays From Nuclear Datonations, National Bureau of Standards Special Publication 570 (Washington, D.C.: GPO, 1980), pp. 22-27 - 2 Ibid., pp. 38-42 - 3 L. V. Spancer, <u>Structure
Shielding Against Fallout</u> <u>Radiation From Nuclear Weapons</u>, National Bureau of Standards Monograph 42 (Washington, D.C.: GFO, 1952) - 4 U.S., Office of Civil Defense, <u>Design and Review of Structures for Protection From Fallout Gamma Radiation</u>, CCDM Report PM-130-1, Interim Edition (Washington D.C.: GPO, 1965) - 5 U.S., Office of Civil Defense, Shelter Design and Analysis Follout Radiation Shielding, TR-20, Vol. 1 (Washington D.C.: GPD, 1968) - 6 U.S., Office of Civil Defense, <u>Shalter Dasign</u> and <u>Analysis Equivalent Building Mathod</u>, TR-20, Vol. 2 (Washington D.C.: GPO, 1968) - 7 U.S., Atomic Energy Commission, Reactor Safety Study An Assessment of Accident Risks in U.S. Commercial Nuclear Plants, WASH-1400, (Washington, D.C.: GPO, 1975) - 8 Z. G. Burson and A. E. Profio, <u>Structure Shielding</u> from Cloud and Fallout Gamma Ray Sources for Assessing the Consequences of Reactor Accidents, EGG-1183-1670 (Las Vegas, Nev.: EG&G, 1975) - 9 G. H. Anno and M. A. Dore, <u>Protective Action</u> Evaluation <u>Part I The offectiveness of Sheltering as a Protective Action Against Nuclear Accidents Involving Gaseous Releases</u>, EPA 520/1-79-001A (Washington D.C.: U.S. Environmental Protection Agency, 1978) - 10 D. C. Aldrich, P. E. McGrath and N. C. Rasmussen, Examination of Offsite Radiological Emergency Protective Measures for Nuclear Reactor Accidents Involving Core Melt, NUREG/CR-1131 (Washington D.C.: U.S. Nuclear Regulatory Commission, 1973) - 11 D. C. Aldrich, D. M. Ericson, Jr. and J. D. Johnson, <u>Public Protection Strategies for Potential Nuclear Reactor Accidents: Sheltering Concepts with Existing Public and Private Structures</u>, SAND77-1725 (Albuquerque, N.Mex: Sandia Laboratories, 1978) - 12 U.S., Nuclear Regulatory Commission, <u>Investigation</u> into the March 28, 1979 Three Mile Island Accident by Office of <u>Inspection and Enforcement</u>, NURES-0600 (Washington, D.C.: U.S. Nuclear Regulatory Commission, 1979) - 13 Z. T. Mendoza, C. A. Stavens and R. L. Ritzman, "Radiation Releases for the SL-1 Accident," <u>Nuclear Safaty</u>, 53 (May 1981): 155-162 - 14 Burson and Profio, op. cit. p. 25 - 15 Ibid., p. 5 - 16 U.S., Atomic Energy Commission, Reactor Safety Study An Assessment of Accident Risks in U.S. Commercial Nuclear Power Plants Appendix VI Calculation of Reactor Accident Consequences, WASH-1400, Draft (Washington, D.C.: U.S. Atomic Energy Commission, 1975) p. 10 - 17 L. W. Lau, <u>Elements of Nuclear Reactor Engineering</u> (New York: Gordon and Breach, 1974) pp. 164,165,171 and 172 - 18 R. S. Jaeger, et al., <u>Engineering Compandium on Radiation Shialding</u>, <u>Vol 1</u> (New York: Springer-Verlag, 1968), pp. 212-219. - 19 M. Metohalchi, "Berger Coefficients for the Eisenhauer-Simmons Gamma-Ray Buildup Factors in Ordinary Concrete," Nuc. Sci. & Erg., Vol 67, (1978) pp. 341-342. - 20 A. B. Chilton, J. K. Shultus, and R. E. Faw, Principles of Badiation Shielding, (New Jersey: Prentice-Hall, 1984) pp. 192-195. - 21 J. Wood, <u>Computational Mathods in Reactor</u> <u>Shialding</u>, (England: Pergamon Prass, 1932) pp. 96-101. - 22 K. Shura and O. J. Wallaca, "Commant on Optimized Taylor Parameters for Concrate Buildup Factor data" <u>Nuc Sci</u> 3 300, Vol. 64, p. 200. - 23 K. Shura and D. J. Wallaca, "Taylor Coeficients for Eisenhauer-Simmons Gamma-Ray Buildup Factors", Nuc Sci & Eng, Vol. 62, (1977) pp. 736-738. - 24 A. Foderaro and R. J. Hall, "Application of Three-Exponential Representation of Photon Buildup Factor to Water". <u>Nuc Sci & Eng</u> Vol. 73, (1981) pp. 74-83. - 25 A. 3. Chilton, "Photon Point Source Buildup Factors for Air, water, and Iron", Nuc Sci & Eng Vol. 73 (1980) pp. 97-107. - 25 L. V. Spancer, A. B. Chilton, and C. M. Eisenhauer, op. cit. pp. 323-324. - 27 C. M. Eisenhauer, and G. L. Simmons, "Point Isotropic Gamma-Ray Buildup Factors in Concrete", Nuc Sci & Sog Vol. 56 (1975) pp. 263-279. - 28 Z. G. Burson and A. E. Profio, "Structure Shielding in Reactor Accidents", <u>Health Physics</u> Vol. 33 (1977) pp. 287-299. - 29 A. B. Chilton, J. K. Shultus and R. E. Faw, op. cit. pp. 446-447. - 30 L. V. Spencer, A. B. Chilton, and C. M. Eisenhauer, op. cit. p. 256. - 31 W. R. Kimel et al., <u>Radiation Shirlding Analysis</u> and <u>Design Principles as Applied to Nuclear Defense</u> <u>Planning</u>, (U. S. Off. of Civil Defense, TR 40, 1956) pp. II-25 to II-27. - 32 J. Wood, <u>Computational Methods in Reactor</u> <u>Shialding</u>, (Great Britian: Pergamon Press, 1782) pp. 101-104. - 33 A. B. Chilton, J. K. Shultus, and R. E. Faw, op. cit. pp. 198-199. - 34 N. M. Shaeffer, Reactor Shielding for Nuclear Engineers, (Springfield, VA: NTIS, 1973), pp. 423-424. - 35 R. G. Jaager et.al., <u>Engineering Compandium on Radiation Shielding. Vol. 1</u>, (New York: Springer-Verlag, 1758), pp. 232-233. - 36 J. R. Lamarsh, <u>Introduction of Nuclear Engineering</u>, <u>2nd Edition</u>, (Raading, MA: Addison-Wesley, 1983), p. 498. - 37 D. 1. Broder, Yu. p. Kayurin, and A. A. Kutuzou, "Transmission of Gamma Radiation Through Heterogenous Media", Soviet J. of Atomic Engroy, Vol. 12, (1962) p. 30. - 38 R. S. Jaager et.al., op. cit., p. 228. - 39 U.S. Nuclear Regulatory Commission, <u>Investigation</u> into the March 28, 1979 Three Mile Island Accident by Office of <u>Insection and Enforcement</u>, NUREG-2642, (Washington D.C.: GPD, 1979) pp. II-3-17 to II-3-20 - 40 U.S. Dept. of Health, Education, and Welfare, <u>Badiological Health Handbook</u>, (Washington D.C.: GPO, 1970) pp. 231-382 - 41 2. T. Mendoza, C. A. Stavens and R. L. Ritzman, "Radiation Releases from the SL-1 Accident", <u>Nuclear Safety</u>, <u>Vol. 53 (May 1981) pp. 155-162</u> - 42 Z. G. Burson and A. E. Profio, Structure Shielding from Gloud and Fallout Gamma Ray Sources for Assessing the Consequences of Reactor Accidents, EGG-1183-1670 (Los Vegas, NV,: EG&G, 1975) p. 5, citing a communication from Dr. I. 3. Wall, Nuclear Regulatory Commission, to Z. G. Burson - 43 L. V. Spencer, A. B. Chilton and C. M. Eigenhauer, Structure Shielding Against Fallout Gamma Rays from Nuclear Octonations, NBS SP-570, (Washington D.C.: National Bureau of Standards, 1980) p. 95, citing S. P. Finn and G. L. Simmons, Calculation of Fiscion Product Gamma Ray and Deta Spectra at Selected Times After Fast Fission of U-239 and U-235 and Thermal Fission of U-235, SAI-78-782-LJ, (La Jolla CA.: Science Applications, 1978) - 44 Defense Civil Preparedness Agency, DCPA_Attack Environment Manual_Chapter_5. What the Planner Nædes to Know Spout Fallout, CPG-2-1A6 (Department of Defense, June 1973) cited by Z. G. Burson and A. E. Profio, Structure Shielding from Cloud and Fallout Gamma Ray Sources Eor Assessing the Consequences of Reactor_Accidents, EGG-1183-1670, (Las Vegas, Nev.: EG&G, 1975) p. 13. 33 Defense Civil Proparedness Agency, <u>DCPA Attack</u> Environment Manual, <u>Chapter 6</u>, <u>What the Planner Needs to Know About Fallout</u>, CPS-2-1A6 (Department of Defense, June 1973) cited by Z. G. Burson and A. E. Profio, "Structure Shielding in Reactor Accidents", <u>Health Physics</u>, Vol. 33 No. 4 (1977), p. 291. was a salah - 46 Z. G. Burson and A. E. Profio, "Structure Shielding in Reactor Accidents", <u>Praith Physics</u>, Vol. 33. No. 287 (1977), pp. 237-299. - 67 C. M. Huddleston at al, "Ground Roughness Effects on the Energy and Angular Distribution of Gamma Radiation from Fallout," <u>Health Physics</u>, Vol. 11, (1965), p. 547. - 48 Ibid., pp. 537-548. - 49 Yu. A. Izrael, "Effect of Roughness of the Ground on the Gamma Field Above a Region Contaminated by Radioactive Fallout," <u>Atomnaya Energiya</u>, Vol. 17, No. 2, (August, 1964), pp. 137-140 trans in <u>The Soviet Journal of Atomic Energy</u> Vol. 17, pp. 845-848. - 50 L. V. Spencer, A. B. Chilton, and C. M. Eisenhauer, op. cit. p. 444. - 51 Ibid., p. 95. - 52 Ibid., p. 485. - 53 Z. G. Burson and A. E. Profio, <u>Structure Shielding</u> from Cloud and <u>Fallout Gamma Ray Sources For Assessing the Consequences of Reactor Accidents</u>, EGG-1183-1670, (Las Vegas, Nev.: EG&G, 1975) p. 18. - 74 Z. G. Burson and A. E. Profio, <u>Structure Shielding</u> Erom Cloud and Fallout Gamma Ray Sources for Assessing the <u>Consequences of Restor Accidents</u>, EGG-1183-1670 (EG&G) (1975) pp. 27-34. - 55 IBID p. 18. - 56 IBID p. 32. - 57 D. C. Aldrich, D. M. Ericson, Jr. and J. D. Johnson, <u>Public Protection Strategies for Potential Nuclear Reactor Accidents: Sheltering Concepts with Existing Public and Private Structures SAND77-1725 (Sandia Laboratories 1977) p. 10.</u> 58 D. C. Aldrich, P. E. McGrath, and N. C. Rasmussen, Examination of Offsita Radiological Economy Protective Massucas for Nuclear Rasctor Accidenta Involving Core Malt, NUREG/CR-1131 (USNRC) 1978 p. 60. 1 Ī 4 Ì - 59 American Society of Heating, Refrigerating and Air-Conditioning Engineers, Inc., <u>ASHRAE Handbook 1981</u> Fundamentals, (Atlanta, Ga: ASHRAE, 1981), pp. 22.1 22.19. - 60 J. E. Janssen, A. N. Pearman, and T. J. Hill, "Calculating Infiltration: An Examination of Handbook Models", ASHRAE Transactions, Pt. 2, (1980), pp. 751 764. - 61 John E. Yocum, "Indoor-Outdoor Air Quality Relationships, A Critical Review", <u>Journal of the Air Pollution Centrol Association</u>, Vol. 32, No. 5, (1982), pp. 520-520. - 62 W. J. Magaw, "The Penetration of Iodine into Buildings", Int. J. Air Nat. Poll., Vol. 6, (1962), pp. 121-128. - 43 U.S., Atomic Energy Commission, Reactor Safet: Study An Assessment of Accident Risks in U.S. Commercial Nuclear Power Plants Appendix VI Calculation of Reactor Accident Consequences, WASH-1400, Draft (Washington, D.C.: U.S. Atomic Energy Commission, 1975) p. 58 - 64 G. A. Peterson and R. H. Sabersky, "Measurements of Pollutants inside and Automobile", <u>Journal of the Air Pollution Control Association</u>, Vol.25, No.10, (1975), pp. 1028-1032. #### BIBLICERAPHY Aldrich, D. C. "Dispersion Parameters: Impact on Calculated Reactor Accident Consequences." <u>Transactions of The
American Nuclear Society</u>, 33 (1979): 200-202. . Ī ŧ - Aldrich, D. C., Blond, R. M. and Jones, R. B. <u>A Model of Public Evacuation for Atmospheric Releases</u>, EAND78-2092. Albuquerque, NM.: Sandia Laboratories, 1978. - Aldrich, D. C., McGrath, P., and Rasmussen, N. C. Examination of Offsite Radiological Emergency Protective Measures for Nuclear Reactor Accidents Involving Core Melt, NUREG/CR-1131 also SAND78-0454. Albuquerque, NM.: Sandia Laboratories, 1978. - Aldrich, D. C., Ericson, D. M., and Johnson, J. D. <u>Public Protection Strategies for Potential Nuclear Reactor Accidents: Sheltering Concepts with Existing Public and Private Structures</u>, SAND77-1725. Albuquerque, NM.: Sandia Laboratories, 1977. - Aldrich, D. C., and Ericson, D. M. <u>Public Protection</u> <u>Stratogies for Potential Nuclear Reactor Accidents:</u> <u>Multicompartment Vantilation Model for Sheltors</u>, SAND77-1555. Albuquerque, NM.: Sandia Laboratories, 1977. - Alzona, J., et al. "Indoor-Outdoor Relationships for Airborne Particulate Matter of Outdoor Origin." <u>Atmospheric Environment</u>, 13 (1979): 55-60. - American Society of Heating, Refrigerating and Air-Conditioning Engineers. <u>ASHRAE Handbook</u>. 1979 Equipment. New York: ASHRAE, 1979. - American Society of Heating, Refrigerating and Air-Conditioning Engineers. <u>ASHRAE Handbook</u>, 1981 <u>Fundamentals</u>. Atlanta: ASHRAE, 1981. - Anderson, I. "Relationships Between Outdoor and Indoor Air Pollution." <u>Atmospheric Environment</u>, 6 (1972): 275-278. Anno, George H. and Dore, Michael A. Evacuation and Protective Actions Evaluation. Part I. The Effectiveness of Sheltering as a Protective Action Against Nuclear Accidents Involving Gassous Releases, U.S. Environmental Protection Agency Publication EPA 520/1-78-201A. Washington D.C.: EPA, 1978. 4 Ī 3 - Anno, George H. and Dore, Michael A. <u>Evacuation and Protective Actions Evalutation</u>, Part II. <u>Evacuation and Sheltering as Protective Actions Against Nuclear Accidents Involving Gaseous Releases</u>, U.S. Environmental Protection Agency Publication EPA 529/1-78-9018. Washington D.C.: EPA, 1978. - Bahnfloth, D. R., Moseley, T. D. and Harris, W. S. "Measurement of Infiltration in Two Residences Part I: Technique and Measured Infiltration," <u>ASHRAE</u> <u>Transactions</u>, 63 (1957): 439-452. - Bahnfleth, D. R., Moselæy, T. D. and Harris, W. S. "Measurement of Infiltration in Two Residences Part II: Comparison of Variables Affecting Infiltration," <u>ASHRAE</u> <u>Transactions</u>, 63 (1957): 453-476. - Beck, H. L. "Spectral Composition of the Gamma-Ray Exposure Rate Due to Noble Games Released During a Reactor Accident," <u>Health Physics</u>, 43 No. 3 (1982): 335-343. - Back, H. L. and De Planque, G. "Exposure Rates in Air Due to Deposited Fission Products," <u>Health Physics</u>, 16 (1959): 784-785. - Bigger, M. M., Crew, R. J. and Fuller, R. K. Non-Ingested Dose Associated with Particulate Ingress into a Prototype Shelter Via the Ventilation System, USNRDL-TR-815. NTIS, 1965. - Broder, D. L., Kayurin, Yu. P. and Kutuzov, A. A. "Transmission of Gamma Radiation Through Hetergeneous Media," <u>Atomnaya Energiya</u>, 12 No. 1 (1962): 30-35. - Burson, Z. G. "Environmental and Fallout Gamma Radiation Protection Factors Provided by Civilian Vehicles," <u>Health Physics</u>, 26 (1974): 41-44. - Burson, Z. G. and Profio, A. E. <u>Structure Shielding from Gloud and Eallout Gamma-Ray Sources for Assessing the Consequences of Reactor Accidents</u>, EGG-1183-1670. Los Vegas, NV: E.G.G., 1975. Burson, Z. G. and Profio, A. E. "Structure Shielding in Reactor Accidents," <u>Health Physics</u>, 33 (1977): 237-299. المشماء كالمكامة والمركون والمكامل والم - Chabot, G. E. and Skrable, K. W. "A Simple Formula for Estimation of a Surface Dose and Photons Emitted for a Finite Cloud," <u>Health Physics</u>, 27 (1974): 153-153. - Chilton, A. B. "Optimized Taylor Parameters for Concrete Buildup Factor Data," <u>Nuclear Science and Engineering</u>, 64 (1977): 799-220. - Chilton, A. B., Eisenhauer, C. M., and Simmons, G. L. "Photon Point Source Buildup Factors for Air, Water, and Iron," <u>Nuclear Science and Engineering</u>, 73 (1980): 97-127. - Chilton, A. B., Shultis, J. K. and Faw, R. E. <u>Principles of Radiation Shialding</u>. Englawood Cliffs, NJ: Prentice-Hall, 1984. 1 1 1 - Coblentz, C. W. and Achenbach, P. R. "Field Measurements of Air Infiltration in Ten Electrically-Heated Houses," ASHRAE Transactions, (1980): 358-365. - Cole, J. T., Zawacki, T. S., and Elkins, R. H. "Application of a Generalized Model of Air Infiltration," <u>ASHRAE Transactions</u> pt 2 (1780): 765-777. - Eisenhauer, C. M. "Proposed Experiment to Measure Effects of Ground Roughness on the Dose Rate from Fallout Radiation," <u>Health Physics</u>, 9 (1963): 503-506. - Eisenhauer, C. M. and Simmons, G. L. "Point Isotropic Gamma-Ray Buildup Factors in Concrete," <u>Nuclear Science and Engineering</u>, 56 (1975): 263-270. - Foderaro, A. and Hall, R. J. "Application of Three-Exponential Representation of Photon Buildup Factors to Water," <u>Nuclear Science and Engineering</u>, 78 (1981): 74-78. - Glasstone, S. and Dolan, P. J. <u>The Effects of Nuclear Weapons</u> 3rd. Ed. Washington, D. C.: GPO, 1977. - Handley, T. H. and Barton, C. J. <u>Home Ventilation Rates: A Literature Survey</u>, ONRL-TM-4313. [NTIS, 1973]. Hans, J. M. and Sell, T. C. Evacuation Risks — an Evaluation, EPA-520/6-74-002. [NTIS, 1974]. 2 1] - Horan, J. R. and Gammill, W. P. "The Health Aspects of the SL-1 Accident," <u>Health Physics</u>, 9 (1963): 177-186. - Horst, T. W., Doran, J. C. and Nickola, P. W. <u>Evaluation of Empirical Atmospheric Diffusion Data</u>, NUREG/CR-Ø798. ENTIS, 1979]. - Huddleston, C. M., et al. "Ground Roughness Effects on the Energy and Angular Distribution on Gamma Radiation from Fallout," <u>Health Physics</u>, 11 (1965): 537-548. - Izrael, Yu. A. "Effect of Roughness of the Ground on the Gamma Field Above a Region Contaminated by Radioactive Fallout," Atomnaya Energiya, 17 No. 2 (1964): 137-140. - Jaeger, R. G. Engineering Compendium on Radiation Shiglding, Vol 1. New York: Springer, 1968. - Janssen, J. E., Pearman, A. N. and Hill, T. J. "Calculating Infiltration: An Examination of Handbook Models," <u>ASHRAE Transactions</u>, Pt2 (1980): 751-764. - Kellogg, W. W., Rapp, R. R. and Greenfield, S. M. "Close-In Fallout," <u>Journal of Meteorology</u>, 14, No. 1 (1957): 1-8. - Killough, G. G., Dunning, D. E. Jr. and Pleasant, J. C. INREM_II: A Computer Implementation of Recent Models for Estimating the Dose to Organs of Man for an Inhaled or Ingested Radionuclide, NUREG/CR-0114. [NTIS, 1978]. - Kimel, W. R. Radiation Shielding Analysis and Design Principles as Applied to Nuclear Defense Planning, TR-40. [GPO, 1966]. - Lahti, G. P. and Hubner, R. S. "Assessment of Gamma-Ray Exposures Near a Finite Gaussian Plume," <u>Health</u> <u>Physics</u>, 43 No. 4 (1982) 583-586. - Lamarsh, J. R. <u>Introduction to Nuclear Engineering</u>, 2nd. Ed. Reading, MA: Addison Wesley, 1983. - Lauridson, B. and Jenson, P. H. "Shielding Factors for Vehicles to Gamma Radiation from Activity Deposited on Structures and Ground Surfaces," <u>Health Physics</u>, 45 No. 6 (1983): 1039-1045. - Laipunskii, O. I. and Sakharov, V. N. "Propagation of Co-60 Radiation in the Air above the Earth," Atomnaya Energy, 6 No. 5 (1960): 440-441. - Lavanson, M. and Rahn, F. "Realistic Estimates of the Consequences of Nuclear Accidents," <u>Nuclear Tachnology</u>, 53 (1981): 99-110. - Martin, J. A. "Doses While Traveling Under Well Established Plumes," <u>Hasith Physics</u>, 32 No. 4 (1977): 305-307. - Martin, J. A. Jr., and Nolson, C. B. <u>AIREM Program Manual</u>. ENTIS, 1977]. - Mather, R. L., Johnson, R. F. and Tomnovec, F. M. "Gamma-Radiation Field Above Fallout-Contaminated Ground," <u>Health Physics</u>, 8 (1962): 245-260. - Magaw, W. J. "The Penetration of Iodine into Buildings," International Journal of Air and Water Pollution, 6 (1962): 121-128. - Mandoza, Z. T., Stavens, C. A. and Ritzman, R. L. "The Radiation Releases From the SL-1 Accident," <u>Nuclear</u> <u>Technology</u>, 53 (1981): 155-162. - Metghalchi, M. "Borger Coefficients for the Eisenhauer-Simmons Gamma-Ray Buildup Factors in Ordinary Concrete," <u>Nuclear Science and Engineering</u>, 67 (1978): 341-342. - Miller, C. W. and Little, C. A. "Accuracy of Gaussian Plume Dispersion Model Predictions as a Function of Three Atmospheric Stability Classification Calculations," Health Physics, 39 (1990): 773-782. - Moore, R. E. at al. AIRDGS-EPA: A Gomputarized Mathodology for Estimating Environmental Concentrations and Dose to Man From Airborne Releases of Radionuclides, ORNL-5532. [NTIS, 1979]. - Morawitz, H. A. "Fission Product and Aerosol Behavior Following Degraded Core Accidents," <u>Nuclear Tachnology</u>, 53 (1981): 120-134. - McQuiston, F. C. and Parker J. D. <u>Heating. Yentilating. and Air Conditioning Analysis and Design</u>. New York: Wiley, 1977. - Petersen, G. A. and Sabersky, R. H. "Measurements of Pollutants Inside an Automobile, " <u>Journal of the Air Pollution Control Association</u>, 25 No. 10 (1975): 1028-1032. - Preto, R. W. at al. Interactive Rapid Dose Assessment Model (IRDAM) Yol. 1: Users Quide: Yol 2: Mathods and Yol. 3 Scenarios, NUREB/CR-3212. [NTIS. 1983]. - Reiter, E. R. <u>Atmospheric Transport Processes Part 4:</u> Radioactive Tracers, TID-27114. [NTIS, 1978]. - Rexroad, R. E., et al. "Point-to-Point Kernel Analysis of an Experiment to Determine Wall Penetration of a Squarebased Concrete Structure by Gamma Radiation," Nuclear Science and Engineering, 20 (1964): 66-79. - Rockwell, T. III <u>Reactor Shielding Design Manual</u>. Princeton, NJ: Van Nostrand, 1956. - Schaeffer, N. M. Reactor Shielding for Nuclear Engineers, TID-25951. [NTIS, 1973]. - Shair, F. H. and Heitner, K. L. "Theoretical Model for Relating Indoor Pollutant Concentrations to Those Outside," <u>Environmental Science and Technology</u>, 8 No.
5 (1974): 444-451. - Shure, K. and Wallace, C. J. "Taylor Crefficients for Eisenhauer-Simmons Gamma-Ray Buildup Factors in Ordinary Concrete," <u>Nuclear Science and Engineering</u>, 62 (1977): 736-770. - Slade, D. Metrorology and Atomic Energy 1768, TID-24190. [NTIS, 1968]. - Smith, R. R. "Radiological Consequences of BORAX/SPERT/SNAPTRAN Experiments," <u>Nuclmar Technology</u>, 53 (1981): 147-155. - Spencer, L. V. <u>Structure Shielding Against Fallout</u> Radiation From Nuclear Weapons, NBS-42. [NTIS, 1962]. - Spencer, L. V., Chilton, A. B. and Eisenhauer, C. M. Structural Shielding Against Fallout Gamma Rays From Nuclear Detonations, NBS Spec. Pub. 570. Washington D.C.: GPO, 1980. - Stavens, P. N. and Trubey, D. K. <u>Maapons Radiation</u> <u>Chicking Handbook</u>, DNA-1892-3. [NTIS, 1972]. - Summers, R. L. and Burson, Z. G. "Radiation Protection Provided by Standard Passenger Buses," <u>Pastth Physics</u>, 18 (1970): 87-89. - Thompson, C. R., Hensel, E. G. and Kats, G. "Gutdoor-Indoor Lavels of Six air Pollutants," <u>Journal of the Air</u> <u>Pollution Control Association</u>, 23 No. 10 (1973). 831-886. - U. S. Dopt. of Haalth, Education and Walfara. <u>Radiological</u> <u>Paulth Handbook</u>. Washington, D. C.: 6PO, 1970. - U. S. Environmental Protection Agency. Manual of Protective Action Guides and Protective Actions for Nuclear Incidents, EPA-520/1-75-801. [NTIS, 1980]. - U. S. Nuclear Regulatory Commission. Reactor Safety Study: An Assessment of Accident Rinks in U. S. Commercial Nuclear Power Plants: Appendix VI Calculation of Reactor Accident Consequences, Wash-1293. [NTIS, 1975]. - U. S. Nuclear Regulatory Commission. <u>Report to Congress on Status of Emergency Response Planning for Nuclear Power Plants</u>, NUREG-0755. [NTIS, 1981]. - Urbanik, T. II. An Analysis of Evacuation Time Estimates Around 52 Nuclear Power Plant Sites: Vol. 1 Analysis and Evaluation, NURES/CR-1856. [NTIS, 1981]. - Van Etten, T. L. "Reduction Factors for a Structure During Reactor Accident Release Scenarios." Thesis, The Chio State University, 1981. - Wallace, O. J. "Comment on 'Optimized Taylor Parameters for Concrete Buildup Factor Data'," <u>Nuclear Science and Engineering</u>, (1977): 800. - Wood, J. <u>Gomputational Mathods in Reactor Shielding</u>. Great Britain: Pergamon, 1932. - Yocum, J. E. "Indoor-Outdoor Air Quality Relationships," Journal of the Air Pollution Control Association, 32 No. 5 (1982): 500-525. - Yocum, J. E., Clink, W. L. and Cotm, W. A. "Indoor/Outdoor Air Quality Relationships," <u>Journal of the Air Pollution Control Association</u>, 21 (1971): 251-259. ## APPENDIX A # GROUND FACTOR PROGRAM DESCRIPTION AND LISTING The Ground Factor program calculates the value of the trough width w (see Section 2.6.2) that gives a known DRF for a specified spectra. The ratio d/w and the angle must also be specified (see Equations 2.19 and 2.20). The value of w found is required as input to the Fallout program. When the Ground Factor program is run, it will ask for input data as shown in Figure 26. After asking for a title and date for the output listing, the program asks for a "Radius to the inside of an infinite disk in meters." This value is normally zero, indicating integration over an infinite plane. A value other than zero can be used to study the effect of a central void in the source, such as that caused by a house. The next question asked is "Do you wish to calculate a TERRAIN FACTOR from a known DRF?". Normally the answer should be yes (y). The no (n) option allows a quick listing of the output for a known value of w. Only a "yes" will calculate w. The program can presently find w for values of the DRF found for the Cs-137, Co-60, PWR-2, and 1-Hr bomb fallout spectra. After choosing the proper spectra, you must input the given DRF, d/w and Y. The program then iteratively finds w and gives the resultant DRF's for energies from 15 KeV to 15 MeV and for the PWR-2 and 1-Hr bemb fallout spectra as shown in Table 18. The program refers to was the "terrain factor" and Y as "theta". The program is written in <u>dicreased</u> FORTRAN 3.13. This is a version of FORTRAN 77. There are no non-standard FORTRAN commands in the program. The program was run on a <u>Taxas Instruments Prefractional Computer</u> (PC) which uses an <u>9089</u> processor and an <u>9087</u> co-processor. The program was run under the <u>MS-DOS</u> 2.11 operating system. However, it should run on any computer capable of using FORTRAN 77. The program takes approximately 30 minutes running time. Caution, the program is written is FORTRAN, the input <u>requires</u> decimal points. ``` P SEACTOR INFOT TITLE/DATE OF OUTPUT Test for Demonstration. 18 Sect 1984 INFOT RADIUS TO INSIDE OF INF DISK IN METERS 5. Do you wish to calculate a TERRAIN FACTOR from a known DEFF by or now Choose the spectrum from which your DAF was optained: Os-177 (input 12) Cons0 (input 2) Reactor Safet, Study (input 1) 1.12 Mr. Bomb deposition (input 4) Other -limit 20 groups (input 5) in 4 Input given DEF is Input given D over Wights Input given theta 45. ``` FIBURE 26 Typical Computer CRT Display During Initiation of Ground Factor Program. TABLE 18 IVPICAL CUIPUI CE IMPLORGUND EAGIGR PROGRAM Lawn. 16 Sapt. 1984 Integration to 12 MEPs in air. Detector is 1 meter above smooth plane Radius to inside of disk in infinite plane = .800 meters Terrain factor = 2.3698 Terrain Factor calculated from 1.12 Hr. fallout spectrum. Given = .8330 D over N (ratio of flat surface to groove) = .9598 Theta (ground sawtooth angle) = .45.2328 degrees | E(KeV) | KERNAL | R/hr/Ci#c2 | BEP1 | D2 (meters) | TERRAIN KERNAL | DRF | |----------------|--------|------------|----------|----------------|----------------|--------| | 15338. | 2.8515 | 135.44 | . 30038. | 5127.5 | 2.3532 | .82234 | | 12228. | 2.8478 | 188.89 | . 28828 | 4549,4 | 2.3493 | .82497 | | 9020.8 | 2.8335 | 84.189 | .28323 | 4161.3 | 2 3434 | .82597 | | 6333.8 | 2.8157 | 57.697 | 85959. | 3682.8 | 2.3244 | .8255€ | | 3333.3 | 2.7984 | 59.487 | . 28282 | 3374.8 | 2.3876 | 82458 | | 4228.8 | 2.7828 | 58.588 | . 23828 | 3813.2 | 2.2932 | .82485 | | 3390.0 | 2.7683 | 41.599 | .82228 | 2592.4 | 2.2676 | .81911 | | 2000.0 | 2.7659 | 31.629 | .29928 | 2085.6 | 2.2488 | 61518. | | 1588.8 | 2.7834 | 25.912 | 65858. | 1791.6 | 2.2329 | .88219 | | 1332.8 | 2.7586 | 23.416 | 68585. | 1687.1 | 2.2163 | .88341 | | 1177.8 | 2.7326 | 21.812 | 65656. | 1582. 8 | 2.1976 | .88424 | | 1888.8 | 2.7886 | 18.344 | .88828 | 1459.2 | 2.1728 | .88457 | | 888.88 | 2.5813 | 15.152 | 89556. | 1312.7 | 2.1578 | .98447 | | 562.8 8 | 2.6989 | 12.750 | . 33238 | 1285.2 | 2.1614 | .88121 | | 688.38 | 2.6971 | 11.664 | . 20302 | 1152.9 | 2.1632 | .80287 | | 539.38 | 2.6663 | 9.6438 . | . 38888 | 1866.8 | 2.1488 | .88545 | | 400.20 | 2.6513 | 7.6443 | .20028 | 972.82 | 2.1426 | .88917 | | 38.38 | 2.6210 | 5.5338 | .00000 | 967.36 | 2.1317 | .81774 | | 208.38 | 2.8153 | 3.6876 | . 20233 | 754.53 | 2,2382 | ,79489 | | 150.30 | 2.8231 | 2.5867 | . 33930 | 682.41 | 2.2343 | ,79142 | | 188.38 | 3.1823 | 1.8195 | . 22222 | 502. 55 | 2.3597 | .74139 | | 99.888 | 3.4966 | 1.6507 | .88688 | 555.73 | 2.4460 | .69953 | | 68.888 | 3.5988 | 1.6092 | . 22222 | 493.66 | 2.3624 | .65544 | | 58.88 | 3.2844 | 1.6291 | . 22220 | 446.19 | 2.0916 | .63892 | | 49.228 | 2.5684 | 1.7395 | . 222238 | 374.22 | 1.6704 | .62787 | | 38.888 | 1.9130 | 2.0753 | . 88888 | 265.92 | 1.2800 | .62720 | | 20.002 | 1.1028 | 2.7538 | .00000 | 123.41 | .72861 | .65971 | | 15.888 | .67832 | 3.1446 | .88880 | 59.876 | .47284 | .70540 | | RSS | 2.8888 | 14.639 | ****** | * ****** | 2.1661 | .77368 | | 1.12 Hr. | 2.6711 | 14.827 | ******* | ******* | 2.1538 | .80003 | The MAIN program directs the input and output of the program data. Subroutine SIMPS carries out the integrations by using Simpson's rule. The number of increments is automatically increased until the desired accuracy is obtained. Subroutine PROTECT speeds the integration of the disk source by dividing the disk into rings which converge to integrals faster. Function DISK finds the kernel for the hypothetical infinite smooth disk source. Function GROUND calculates the kernel for the fallout using the methods devaloped in Section 2.6.2. Function AMU finds the mass attenuation coeficient for air. Function BUF finds the buildup factor for air. Function MUCONC finds the mass attenuation coeficient for the ground. Function BCONC finds the buildup factor for the ground. Function ROENTO finds the factor for converting flux to exposure. The listing of the Ground Factor program follows. ``` PROGRAM GRDFCT C CHARACTER CTITLE*116.YORN*1 INTEGER IN, OUT REAL E(28), MU, MFP1, LININT REAL EGROUP(23,4), FRACT(20,4) EXTERNAL DISK, GROUND COMMON /ENERGY/ EKEV, MU, BU, W.THETA, DOVERW COMMON /INDUT/ IN, OUT COMMON /OLDJ/ EOLD, JOLD COMMON /OLDJ2/ EOLD2, JOLD2 COMMON /FLAG/ RMAX COMMON/KERNAL/TOTKRN, TOTDOS, TDIRT, MFP1, D2, R1 C^^^^^ NOTE RADII ARE IN METERS, ENERGIES IN KeV, DENSITIES IN gr/cm*2 ε DATA E/15.,20.,30.,40.,50.,60.,80.,100.,150.,200.,300., 1 400.,500.,600.,642.,600.,1000.,1173.,1332.,1500., 2 2300.,3000.,4000.,5000.,6000.,8000.,10000.,15000./ DATA EGROUP /661.643,19*0.,1173.2,1332.5,19*0., 1 50.,300.,750.,1500.,2500.,15*0., 2 25.,75.,150.,250.,350.,500.,700.,900.,1165., 3 1500.,1830.,2250.,2750.,3500.,4500.,5*0./ DATA FRACT /1.,19*0., 1 1.,1.,19*0., 2 .1696,.2431,.2760,.2183,.0930,15*0., 3 .0271,.0137,.0737,.0476,.0929,.1373,.1717,.1627, 4 .0889,.0957,.0299,.0397,.0148,.0042,.0001,5*0./ C***** LINEAR INTERPOLATION FUNCTION LININT(X, X1, X2, Y1, Y2) = (Y2-Y1)*(X-X1)/(X2-X1) + Y1 C^^^^^ATTEMPT TO CONTROL PRINTER FROM FORTRAN TO COMPRESS PRINT OPEN (1,FILE='LPT1',STATUS='NEW',ACCESS='DIRECT' 1 ,FORM='UNFORMATTED', RECL=1) WRITE (1)27,15 CLOSE (1) OPEN(1, FILE = 'LPT1') C 807 FORMAT(1H0,32x, 'SEMI-INFINITE DISK SOURCE IN AIR', 1 ' WITH NEW GROUND FACTOR USING Tave, 13 JULY 1984') QPEN(1,FILE='LPT1') C OUT = 1 EOLD = 0.0 EOLD2 = 0.0 IN
= 0 NSPEC = 0 WRITE(*,290) 290 FORMAT(1X, 'INPUT TITLE/DATE OF OUTPUT') ``` ``` READ(*,291)CTITLE 291 FORMAT (A116) 292 FORMAT (1H0,15X,A116) WRITE (OUT, 807) WRITE (OUT, 292) CTITLE WRITE (OUT, 808) WRITE (OUT, 804) 300 WRITE(*,301) 301 FORMAT(1X, 'INPUT RADIUS TO INSIDE OF INF DISK IN METERS ',\) 302 READ (*.303) RR1 303 FORMAT(F13.6) C****ROUTINE FOR FINDING TERRAIN FROM KNOWN SPECTRA 729 WRITE(*,730) 730 FORMAT(1X, 'Do you wish to calculate a TERRAIN FACTOR ', 1 'from a known DRF? (y or n)',\) READ(*,731)YORN 731 FORMAT(A1) IF (YORN.EQ.'Y'.OR.YORN.EQ.'y') THEN GOTO 750 ELSEIF (YORN, EQ. 'N'. OR, YORN, EQ. 'n') THEN GOTO 722 ELSE GOTO 729 ENDIF 750 W: TT('*.732) 732 FERMATILES, Choose the spectrum from which your DRF was optained: " Cs-137 [input 1]',/,' Co-60 [input 2]'./. 1 ,/, ' Reactor Safety Study Cinput 31',/, 1.12 Hr. Bomb deposition [input 4]',/, "ther -limit 20 groups [input 5] ? ',\) MEA! (-, 733) NSPEC 733 FBRMA((11) IF (NSPEC.GE.1.AND.NSPEC.LE.5) GOTO 734 GOTO 750 734 IF (NSPEC.LE.4) GOTO 760 WRITE(*,799) FORMAT(1X, 'THIS FEATURE IS NOT IMPLEMENTED YET - TRY AGAIN') GOTO 750 760 CONTINUE 735 WRITE(*,736) 736 FORMAT(1X, 'Input given DRF ',\) READ(*,303)GIVEN 722 WRITE(*,766) FORMAT(1X, 'Input given D over W ',\) 766 READ (*, 303) DOVERW WRITE(*,767) 767 FORMAT(1X, 'Input given theta ',\) READ (*, 303) THETA ``` Ĭ • ``` IF (YORN, EQ. 'N', OR, YORN, EQ. 'n') GOTO 721 R1 = 0. N3 = 0 GUESSI = 1. \%1 = 0. W2 = 2.0 W3 = W2 700 CONTINUE SUMDEN = 0. SUMNOM = 0. W = W3 WRITE(*,777)W,GUESS2 777 FORMAT(1H ,/,' GUESS= ',614.7, 2 ' PROTECTION FACTOR = ',614.7) DO 701 IEKEV = 1,20 EKEV = EGROUP (IEKEV, NSPEC) FRCT = FRACT(IEKEV.NSPEC) RMAX = 1.E8 C---- RESET RMAX IN FLAG EACH TIME ENERGY IS CHANGED IF (FRCT.EQ.0) GOTO 701 WRITE(*,806) EKEV C----LET YOU KNOW PRUGRAM IS RUNNING CALL PROTECT (DRF) WRITE(*,702) DRF SUMDEN = SUMDEN + TOTKRN * FRCT SUMNOM = SUMNOM + TDIRT * FRCT 702 FORMAT(1X,'PF = ',G14.7,\) 701 CONTINUE IF (N3.EQ.0) THEN GUESS2 = SUMNOM/SUMDEN N3 = 1 W3 = LININT(GIVEN, GUESS1, GUESS2, W1, W2) GOTO 700 ELSE GUESS3 = SUMNOM/SUMDEN ENDIF IF (ABS (GUESS3-GIVEN).LT.1.E-4) GOTO 720 GUESS1 = GUESS2 GUESS2 = GUESS3 W1 = W2 W2 = W3 W3 = LININT(GIVEN, GUESS1, GUESS2, W1, W2) GOTO 700 720 CONTINUE WRITE(*,777)W,GUESS3 721 CONTINUE IF (YORN.EQ.'Y'.OR.YORN.EQ.'y') GOTO 740 WRITE(*,304) READ(*,303) W 304 FORMAT(1X, 'INPUT TERRAIN FACTOR ', \) ``` ``` 740 CONTINUE R1 = RR1 WRITE (OUT, 809) R1 WRITE (OUT, 820) W IF (NSPEC.EQ.0) WRITE (OUT, 791) IF(NSPEC.EQ.1) WRITE(OUT,792) GIVEN IF(NSPEC.EQ.2) WRITE(OUT.793) GIVEN IF(NSPEC.EQ.3) WRITE(OUT,794) GIVEN IF(NSP]C.EQ.4) WRITE(OUT,795) GIVEN IF(NSPEC.EQ.5) WRITE(OUT,796) WRITE (OUT, 797) DOVERW WRITE (OUT, 798) THETA 791 FORMAT(16X, 'Terrain Factor given as input') 792 FORMAT(16X, Terrain Factor calculated from Cs-137 spectrum.', 1 'Given = ',F10.4) 793 FORMAT(16X, 'Terrain Factor calculated from Co-60 spectrum.', 1 ' Given = ',F10.4) 794 FORMAT(16X, 'Terrain Factor calculated from RSS spectrum,', 1 ' Given = ',F10.4) 795 FORMAT(16X, Terrain Factor calculated from 1.12 Hr.', 1 'fallout spectrum. Given = ',F10.4) 796 FORMAT(16X, 'Terrain Factor calculated from given spectrum') 798 FORMAT(16X, 'Theta (ground sawtooth angle) = ',F10.4,' degrees') 797 FORMAT(16X,'D over W (ratio of flat surface to groove) = ' 1 F10.4) 411 CONTINUE WRITE (OUT, 803) C%%%%% ROUTINE FOR GENERATING ENERGY/DRF TABLE DO 801 IEKEV = 28.1.-1 EKEV = E(IEKEV) WRITE(*,806) EKEV 806 FORMAT(1%, 'E(KeV) = ',G10.5,\) RMAX = 1.EB C----RESET RMAX IN FLAG EACH TIME ENERGY IS CHANGED C----LET YOU KNOW PROGRAM IS RUNNING CALL PROTECT (DRF) WRITE (OUT, 802) EKEV, TOTKRN, TOTDOS, MFP1, D2, 1 TDIRT, DRF 801 CONTINUE 800 CONTINUE Ceeee ROUTINE TO FIND DRFS FOR SPECTRA DO 500 NSPEC = 3,4 SUMDEN = 0. SUMNOM = 0. SUMDOS = 0. DO 501 IEKEV = 1,20 EKEV = EGROUP(IEKEV, NSPEC) RMAX = 1.E8 ``` ``` C----RESET RMAX IN FLAG EACH TIME ENERGY IS CHANGED FRCT = FRACT(IEKEV.NSPEC) IF(FRCT.EQ.3) GOTO 501 WRITE(*,806) EKEV C----LET YOU KNOW PROGRAM IS RUNNING CALL PROTECT (DRF) WRITE(*,702) DRF SUMDEN = SUMDEN + TOTKRN * FRCT SUMNOM = SUMNOM + TDIRT * FRCT SUMDOS = SUMDOS + TOTDOS * FRCT 501 CONTINUE DRF = SUMNOM/SUMDEN IF (NSPEC.EQ. 4) WRITE (OUT, 505) SUMDEN, SUMDOS, SUMNOM, DRF IF (NSPEC.EG.3) WRITE (OUT,510) SUMDEN, SUMDOS, SUMNOM, DRF 535 FORMAT(1X,15X,'1.12 Hr.',5X,2(G10.5,3X),'**********,3X, 1 '**********',3X,610.5,6X,610.5) ',5X,2(G10.5,3X),'*********',3X, 510 FORMAT(1X,15X,'RSS 1 '*********',3X,G10.5,6X,G10.5) 500 CONTINUE 322 FORMAT(1X,15X,6(G10.5,3X),3X,G10.5) 803 FORMAT(1H0,15X, 'E(KeV)',6X, 1 ' KERNAL',6X,'R/hr/Ci*m2',4X, 2 ' MFP1',4X,'D2 (meters)',2X,'TERRAIN KERNAL',9X,'DRF') 808 FORMAT(1H0,15X,'Integration to 12 MFPs in air.') 909 FORMAT(16X, 'Radius to inside of disk in infinite plane = ', 1 F9.3,' meters') 804 FORMAT(16X, 'Detector is 1 meter above smooth plane') 520 FORMAT(16X, 'Terrain factor = ',F12.4) STOP END SUBROUTINE PROTECT (DRF) REAL TOLER (10), DMFP (10), KERN, MU EXTERNAL DISK, GROUND COMMON/ENERGY/EKEV, MU, BU, W, THETA, DOVERW COMMON/KERNAL/TOTKRN, TOTDOS, TDIRT, XXJM1, D2, R1 DATA TOLER/1.E-4,1.E-4,1.E-4,1.E-4,1.E-4,1.E-4, 1 1.E-4,1.E-4,1.E-3,1.E-2/ DATA DMFP/.003,.01,.05,.1,.2,.5,1.,2.,5.,12./ C----RHO = DENSITY OF AIR AT STP 0.001293 gm/cm**3 RHO = 0.001293 AMUEKV = AMU(EKEV) MU = AMUEKV * RHO C----DISTANCES ARE IN METERS. MU IN INVERSE CENTIMETERS. XJ IS IN MFPS TOTDOS * C. TOTKRN = 0. TDIRT = 0. N1=0 N2=0 XDOSE = ROENTG(EKEV) 00 805 J = 1,10 ``` 1 3 ``` XJ = DMFP(J) TOL = TOLER(J) C***** IF R1 IS GREATER THAN XJ DO NOT INTEGRATE BACKWARDS XJM1 = R1 * MU * 100. IF(XJ.LE.XJM1) GUTO 805 N1 = N1 + 1 D2 = XJ/MU/100. IF (N1.EQ.1) THEN XXJM1 = XJM1 ELSE XJM1 = DMFP(J-1) END IF D1 = XJM1/MU/100. CALL SIMPS(D1,D2,TOL,KERN,DISK) DS = XDOSE * KERN TOTKRN = TOTKRN + KERN TOTDOS = TOTDOS + DS CALL SIMPS(D1,D2,TOL,DIRT,GROUND) TDIRT = TDIRT + DIRT 805 CONTINUE DRF = TDIRT/TOTKRN END FUNCTION GROUND(R) C***** POINT KERNAL FOR A DISK SOURCE REAL MU, HYP, MUCONC, MUDIRT, MFPG, MFPAIR, MFP, INDIR COMMON /ENERGY/ EKEV, MU, BU, W, THETA, DOVERW COMMON /FLAG/ RMAX C NSKIP = 0 PI = 3.141592654 HEIGHT = 1.0 C----STANDARD REFERENCE POINT FOR A DOSE IS 1 METER FOOM GROUND C---- FIND THETA FROM R AND HEIGHT IF (R.GT.Ø.) THEN BETA = ATAN(HEIGHT/R) ELSE BETA = PI/2. ENDIF THETAR = THETA/180.*PI TAVE = 3. A = W C---- IF BETA GREATER THAN THETA THERE IS NO ROUGH GROUND EFFECT IF (BETA.GT. THETAR) GOTO 100 C----FIND A FROM W, THETA, AND BETA A = W * SIN(BETA) * COS(THETAR)/SIN(THETAR + BETA) C---- A IS THAT PART OF GROOVE THAT IS NOT IN SHADDOW C---- FIND AVERAGE THICKNESS OF EARTH INDIRECT PART PASSES THROU TAVE - W/4. * SIN(THETAR)/(COS(THETAR)*SIN(BETA)) C***** DO NO' WASTE TIME CALCULATING UNNECESSARY VALUES OF TAVE C---- FIND D, THAT PART OF GROUND THAT IS STILL FLAT 100 D = DOVERW + W ``` • ``` DIRECT = (A + D)/(W+D) INDIR = (W - A)/(W+D) WRITE (*,900) THETA, THETAR, DOVERW, W, TAVE, BETA, R, HEIGHT HYP = SQRT(HEIGHT*HEIGHT + R*R) HFPAIR = MU * HYP * 198. BUAIR = BUF (EKEV, MFPAIR) RHODRT = 1.3 C**** SPEC. GRAV. OF DIRT IS APPROX 1.3 SOURCE: MECH. ENG. HANDBOOK MUDIRT = RHODRT * MUCONC(EKEV) MFPG = MUDIRT * TAVE IF (MFPG.GT.12) THEN TERAIN = 0. G0T0 20 ENDIF BUF1 = BUF(EKEV, MFPC + MFPAIR) BUF2 = BUF(EKEV,MFPG) BUF3 # BCONC(EKEV, MFPG) TERAIN = INDIR* EXP(-MFPG) * BUF3 * BUF1/BUF2 DISK1= .5 * BUAIR*EXP(-MFPAIR) * R/HYP**2. GROUND = DISK1 * (DIRECT + TERAIN/BUAIR) RETURN END SUBROUTINE SIMPS(LOWER, UPPER, TOL, SUM, F) C NUMERICAL INTEGRATION BY SIMPSON'S RULE. INTEGER IN, OUT, PIECES, I, P2 REAL X, DELTA, LOWER, UPPER, SUM, TOL REAL ENDSUM, ODDSUM, SUM1, EVSUM COMMON /INOUT/ IN, OUT C PIECES = 2 DELTA = (UPPER - LOWER) / PIECES ODDSUM = F(LOWER + DELTA) EVSUM = 0.0 ENDSUM = F(LOWER) + F(UPPER) SUM = (ENDSUM + 4 * ODDSUM) * DELTA / 3.0 PIECES = PIECES * 2 P2 = PIECES / 2 SUM1 = SUM DELTA = (UPPER - LOWER) / PIECES EVSUM = EVSUM + ODDSUM ODDSUM = 0.0 DO 10 I = 1, P2 X = LOWER + DELTA * (2 * I - 1) ODDSUM = ODDSUM + F(X) CONTINUE 10 SUM = (ENDSUM + 4.0 *0DDSUM + 2.0 * EVSUM) * DELTA / 3.0 IF (ABS (SUM - SUM1) .GT. ABS (TOL * SUM)) GOTO 5 RETURN ``` ``` END C FUNCTION DISK(R) C****** POINT KERNAL FOR A DISK SOURCE REAL MU, HYP COMMON /ENERGY/ EKEV, MU, BU, W, THETA, DOVERW A = 1.0 C----STANDARD REFERENCE POINT FOR A DOSE IS 1 METER FROM GROUND HYP = SQRT(A*A + R*R) BU = BUF(EKEV, MU * HYP * 100.) DISK = .5 * BU*EXP(-MU*100.*HYP)*R/HYP**2. RETURN END C FUNCTION AMU(EKEV) C MASS ATTENUATION IN cm*2/gr REAL E(26), MUDRHO(26), LOGINT C----AIR MASS ATTENUATION DATA FROM RADIOLOGICAL HEALTH HANDBOOK C----, JAN 1970, PG139 C DATA E/10.,15.,20.,30.,40.,50.,60.,80.,100.,150.,200.,300., 1 400.,500.,600.,820.,1000.,1500.,2000.,3000.,4000.,5000., 2 6200.,8000.,10000.,15000./ DATA MUORHO/ 4.99,1.55,0.752,0.349,0.248,0.208,0.188,0.167,0.154, 1 0.136,0.123,0.107,0.0954,0.0870,0.0805,0.0707,9.0636, 2 0.0518,0.0445,0.0358,0.0308,0.0275,0.0252,0.0223, 3 0.0204,0.0181/ C C----USE LOG-LOG INTERPOLATION LOGINT(X, X1, X2, Y1, Y2) = EXP((ALOG(Y2)-ALOG(Y1)) * 1 (ALOG(X)-KLOG(X1))/(ALOG(X2)-ALOG(X1)) + ALOG(Y1)) C C J=2 C----use lowest two data points for energies below table IF(EKEV.LT.E(1)) GO TO 212 200 IF(EKEV - E(J)) 212,211,210 210 J = J + 1 IF(J.LT.26) GOTO 200 C-----use highest two data points for energies above table GOTO 212 211 AMU = MUORHO(J) RETURN 212 CONTINUE AMU = LOGINT(EKEV, E(J-1), E(J), MUORHO(J-1), MUORHO(J)) RETURN END C FUNCTION ROENTG (EKEV) \mathtt{C} This function converts BUF adjusted flux to R*m**2/hr/Ci ``` Ì 1 ``` REAL E(26), MUORHO(26), LOGINT C----Air mass absorption data from NSRDS-NBS 29, 1969 pg 20 & 21 DATA E/13.,15.,23.,30.,40.,50.,60.,80.,100.,150.,200.,300., 1 400.,500.,600.,800.,1000.,1500.,2000.,3000.,4000.,5000., 2 5323.,8233.,13333.,15930./ DATA MUDRHO/ 4.61,1.28,3.511,0.148,3.3669,.0436,.0335,.0243, 1 .3234,.3253,.0263,.3289,.0295,.0296,.3295,.3289,.3278, 2 . 4254, . 9234, . 9235, . 9186, . 9174, . 9164, . 9152, . 9145, . 9132/ C----USE LOG-LOG INTERPOLATION LOGINT(X,X1,X2,Y1,Y2) =
EXP((ALOG(Y2)-ALOG(Y1)) + 1 (ALGG(X)-ALGG(X1))/(ALGG(X2)-ALGG(X1)) + ALGG(Y1)) J=2 C-----use lowest two data points for energies below table IF (EKEV, LT. E(1)) GO TO 212 238 IF (EKEV - E(J)) 212,211,210 210 J = J + 1 IF(J.LT.26) GOTO 200 C-----use highest two data points for energies above table GOTO 212 211 ROENTG = MUORHC(J) * EKEV * 244.3365 /1000. RETURN 212 CONTINUE ROENTG = LOGINT(EKEV, E(J-1), E(J), MUORHO(J-1), MUDRHO(J)) * 1 EKEV * 244.3365 /1000. RETURN END C FUNCTION BUF (EKEV, MUR) REAL E(25), A1(25), A2(25), ALPHA1(25), ALPHA2(25), ALPHA3(25) REAL MUR, LOGINT, SEMINT COMMON /OLDJ/ EOLD, JOLD DATA E/15.,20.,30.,40.,50.,60.,80.,100.,150.,200.,300., 1 430.,500.,600.,800.,1000.,1520.,2000.,3030.,4000.,5000., 2 6000.,8000.,10000.,15000./ DATA A1/1.258E1,4.960,1.039E1,1.183E2,5.106E2, 1 1.641E3,1.477E3,1.503E3,1.242E3,1.206E3, 2 1.251E3,1.182E3,1.232E3,4.316E3,1.102E3, 3 1.123E3, 2.941E2, 4.159E2, 1.162E2, 1.928E1, 4 1.251E1,1.047L1,1.011E1,8.889,6.661/ DATA A2/-3.984E-1,-6.395E-1,-6.924E-1,-1.462E2,-6.189E2, 1 -2.712E3, -2.543E3, -2.736E3, -2.317E3, -2.149E3, 2 -1.756E3, -2.019E3, -1.664E3, -4.588E3, -1.308E3, 3 -1.174E3, -2.179E2, -2.687E2, -6.740E1, -1.417E1, 4 -6.071, -3.919, -3.046, -2.360, -1.496/ DATA ALPHA1/-2.509E-2,-1.058E-3,-3.174E-2,-2.852E-2,-4.231E-2, 1 -4.888E-2,-7.303E-2,-8.190E-2,-8.536E-2,-7.780E-2, 2 -5.541E-2,-3.850E-2,-2.843E-2,-1.751E-2,-1.141E-2, 3 -1.031E-2,-4.964E-2,-3.784E-2,-2.395E-2,-2.575E-2, ``` 1 3 į 3 1 ``` 4 -4.129E-2,-5.176E-2,-4.734E-2,-4.839E-2,-5.032E-2/ DATA ALPHA2/3.955E-1,5.505E-1,9.030E-1,6.613E-3,-1.852E-2, 1 -2.589E-2,-4.109E-2,-4.753E-2,-5.025E-2,-4.773E-2, 2 -3.475E-2,-1.678E-2,-1.351E-2,-1.406E-2,-2.141E-3, 3 -5.925E-3,-3.988E-2,-2.974E-2,-7.309E-3,2.054E-2, 4 5.233E-2,7.394E-2,9.321E-2,9.146E-2,1.018E-1/ DATA ALPHA3/-2.659E-2,3.524E-2,6.484E-2,6.739E-2,6.537E-2, 1 6.546E-3,1.458E-3,-6.323E-3,-9.997E-3,-9.998E-3, 2 !.528E-2,1.292E-2,2.686E-2,3.682E-2,4.240E-2, 3 7.813E-2,-6.392E-2,-4.662E-2,-3.262E-2,-4.182E-2, 4 -5.231E-2,-6.205E-2,-5.452E-2,-5.524E-2,-5.774E-2/ C***** BUILD UP FACTOR DATA FROM NUC SCI & END 78 PG74 1981 BF(A,B,C,D,E,UR) = A*EXP(-C*UR)+B*EXP(-D*UR)+(1-A-B)*EXP(-E*UR) C----USE LOG-LOG INTERPOLATION LOGINT(X,X1,X2,Y1,Y2) = EXP((ALOG(Y2)-ALOG(Y1))* 1 (ALOG(X)-ALOG(X1))/(ALOG(X2)-ALOG(X1)) + ALOG(Y1)) SEMINT(X, X1, X2, Y1, Y2) = EXP((ALOG(Y2)-ALOG(Y1))* 1 (X-X1)/(X2-X1) + ALOG(Y1) C***** DO NOT LOOK UP CONSTANTS IF YOU ARE NOT CHANGING ENERGY IF (EKEV.EQ.EOLD) THEN J = JOLD 50TO 212 ENDIF EOLD = EKEV J=2 C-----use lowest two data points for energies below table IF(EKEV.LT.E(1)) GO TO 212 200 IF(EKEV - E(J)) 212,211,210 210 J = J + 1 IF(J.LT.25) GOTO 200 C-----use highest two data points for energies above table GOTO 212 211 IF(MUR.GT.40.) GOTO 213 BUF = BF(A1(J),A2(J),ALPHA1(J),ALPHA2(J),ALPHA3(J),MUR) WRITE(1,900)EKEV, BUF, J, A1(J), A2(J), ALPHA1(J), ALPHA2(J), ALPHA3(J) JOLD = J RETURN 212 CONTINUE IF(MUR.GT.40.) GOTO 213 BF(A1(J),A2(J),ALPHA1(J),ALPHA2(J),ALPHA3(J),MUR) X1=BF(A1(J-1),A2(J-1),ALPHA1(J-1),ALPHA2(J-1),ALPHA3(J-1),MUR) BUF = LOGINT(EKEV, E(J-1), E(J), X1, X2) JOLD = J RETURN 213 CONTINUE C----IF MFPS ARE GT 40 INTERPRET FROM END OF RANGE BF(A1(J),A2(J),ALPHA1(J),ALPHA2(J),ALPHA3(J),40.) X1=BF(91(J-1),A2(J-1),ALPHA1(J-1),ALPHA2(J-1),ALPHA3(J-1),40.) BUF2 = LOGINT(EKEV, E(J-1), E(J), X1, X2) BF(A1(J),A2(J),ALPHA1(J),ALPHA2(J),ALPHA3(J),35.) ``` ł) ``` X1=BF(A1(J-1),A2(J-1),ALPHA1(J-1),ALPHA2(J-1),ALPHA3(J-1),35.) BUF1 = LOGINT(EKEV, E(J-1), E(J), X1, X2) BUF = SEMINT(MUR.35.,40.,BUF1,BUF2) JOLD = J RETURN END FUNCTION BOONC (EKEV, RMFP) C----THIS FUNCTION CALCULATES THE BUILD UP FACTOR IN CONCRETE OR C----CONCRETE LIKE MATERIALS FROM THE NBS SOLUTION USING 12 PARAMETERS C----BY EISENHAUER AND SIMMONS REF NUC SCI AND ENG 56,263-270,1975 C---- R IS IN MEPS REAL E(25), DO(25), MUC(25), LOSINT, MUCONC REAL AD(25), A1(25), A2(25), A3(25), A4(25) REAL 32(25), B1(25), 32(25), 33(25), B4(25) REAL*9 BFC COMMON /OLDJ2/ EOLD2, JOLD2 DATA E/15.,20.,30.,40.,50.,60.,80.,100.,150.,200.,300., 1 438.,528.,688.,888.,1888.,1588.,2888.,3888.,4888.,5888., 2 5333.,8003.,10038.,15338./ DATA MUC/8.2122,3.4450,1.1132,0.5588,0.3608,2.2734,0.2004,0.1704, 1 0.1399, 0.1250, 0.1073, 0.0953, 0.0873, 0.0807, 0.0709, 2 0.0637, 0.0519, 0 0448, 0.0365, 0.0319, 0.0290, 0.0270, 0.0245, 3 0.3231,3,3215/ DATA DO/0.1589,0.1487,0.1327,0.1200,0.1128, 1 0.1118, 0.1215, 0.1376, 0.1791, 0.2149, 0.2690, 2 3.3388, 0.3409, 3.3674, 0.4885, 0.4404, 0.4761, 3 0.5290,0.5679,0.5938,0.6159,0.6241,0.6425,0.6560,0.6676/ DATA A3/1.1135E-2,2.4283E-2,3.36645,3.11734,3.15919, 1 3.18644, 3.22372, 3.24651, 3.27763, 3.29823, 3.31837, 2 3.32729, 3.33559, 3.33965, 3.34413, 3.34678, 3.35110, 3 0.35445,0.35691,0.35425,0.34788,0.33878,0.31686, 4 0.29359,0.24038/ DATA A1/-0.0011583,-0.0024618,-0.0060622,-0.0092903, 1 -0.015356,+0.025044,-0.010144,0.040674,0.021783, 2 3.029393,0.012225,0.0095543,0.0044976,0.0073127, 3 0.0091422,0.0098983,0.010016,0.0099221,0.0078632, 4 3.2:0371,2.040628,0.030809,-0.013397,-0.016610,-0.0029308/ DATA A2/5.483E-04,1.2409E-03,3.9089E-03,8.6343E-03, 1 1.5169E-02,1.1833E-02,3.7832E-02,3.2059E-02,2.9878E-02, 2 4.8446E-02. 3 5.5001E-02,5.0474E-02,2.2010E-02,2.7012E-02,2.2857E-02, 4 2.0876E-02,1.9785E-02,1.9206E-02,2.1801E-02,3.9089E-02, 5 -9.3940E-03,-8.8533E-03,2.8838E-02,2.7261E-02,-1.9101E-02/ DATA A3/2.1503E-04,5.0984E-04,1.7224E-03,4.0328E-03, 1 7.5754E-03,1.3153E-03,3.0337E-02,2.6207E-02,3.19:5E-02, 2 8.2357E-02,1.0486E-01,1.1029E-01,3.4039E-02,3.1744E-02, 3 4.4123E-02,5.0435E-02,5.2275E-02,4.9103E-02,3.9006E-02, 4 2.9853E-02,2.8888E-02,2.5095E-02,1.8330E-02,1.4079E-02, ``` ``` 5 2.2817E-02/ DATA A4/4.2382E-05,1.0829E-04,3.9905E-04,1.0308E-03, 1 2.2527E-03,0.000000000,1.2457E-02,3.1514E-06,5.8041E-02, 2 -1.4638E-04,-8.6411E-04,-6.3551E-08,1.0539E-01,9.4382E-02, 3 7.3339E-02,5.9498E-02,4.0714E-02,3.2172E-02,2.2187E-02, 4 2.0073E-03,6.7348E-05,3.5701E-03,1.5406E-03,3.6397E-07, 5 9.8532E-93/ DATA 80/0.57471,0.56384,0.54853,0.53850,0.53787, 1 0.54758, 0.57172, 0.60062, 0.65913, 0.69464, 0.73934, 2 0.76455, 0.78166, 0.79363, 0.80851, 0.81671, 0.82277, 3 0.81861,0.80467,0.79201,0.78176,0.77269,0.75988, 4 0.75116,0.73974/ DATA B2/0.72706, 0.71518, 0.69814, 0.68724, 0.68395, 1 0.90637,0.69136,0.86298,0.77287,0.84634,0.82898, 2 0.32998,3.76467,3.79645,0.80369,0.80482,0.79832, 3 2.79546, 2.81728, 2.85749, 2.72880, 2.63341, 2.85214, 4 0.86119,0,55119/ DATA B1/0.42393,0.41368,0.39364,0.36310,0.28648, 1 0.70718, 0.80330, 0.69185, 0.68532, 0.71979, 0.68807, 2 0.65925,0.56762,0.58849,0.57175,0.55269,0.52360, 3 3.50358, 3.46877, 0.30734, 0.83930, 0.83961, 0.57962, 4 0.56105, 9.85134/ DATA B3/0.87317,0.86506,0.85649,0.85396,0.85703, 1 1.20436, 0.85532, 0.98931, 0.87818, 1.01431, 1.01389, 2 1.00620,0.87305,0.90888,0.91929,3.91859,0.91265, 3 0.90861,0.91102,0.96145,0.96388,0.94894,0.95976, 4 0.97377,0.86292/ DATA B4/0.96440,0.96154,0.95995,0.96110,0.96562, 1 1.00000,0.98034,1.17560.1.00645,1.09682.1.07209. 2 1.34178,1.00139,0.99831,0.99455,0.99168,0.98767, 3 0.98542,0.98406,1.01558,1.10090,1.00529,1.01101, 4 1.22902, 3.97741/ BFC(R,U,A0,A1,A2,A3,A4,B0,B1,B2,B3,B4,D0) = 1 + (1 AG*U*R*DEXP(-DBLE(J*R/B2))+A1*(U*R/B1)**2*DEXP(-DBLE(U*R/B1))+ 2 A2 * (U*R/B2)**2 * DEXP(-DBLE(U*R/B2)) + 3 A3 * (U*R/B3)**2 * DEXP(-DBLE(U*R/B3)) + 4 A4*(U*R/B4)**2*DEXP(-DBLE(U*R/B4)))/(DO*DEXP(-DBLE(U*R))) C----USE LOG-LOG INTERPOLATION LOGINT(X,X1,X2,Y1,Y2) = EXP((ALOG(Y2)-ALOG(Y1))* 1 (ALOG(X)-ALOG(X1))/(ALOG(X2)-ALOG(X1)) + ALOG(Y1)) R = RMFP / MUCONC(EKEV) WRITE(*,1000) 'BCONC 2',EKEV 2***** DO NOT LOOK UP CONSTANTS IF YOU ARE NOT CHANGING ENERGY IF (EKEV.EQ.EOLD2) THEN J = JOLD2 GOTO 212 ENDIF EOLD2 = EKEV C C-----use lowest two data points for energies below table ``` ``` IF (TV.LT.E(1)) GO TO 212 233 IF (? - E(J)) 212,211,213 210 J = 2 + 1 IF(J.LT.25) GOTO 233 C-----use highest two data points for energies above table SCTO 212 211 - BCONC = 3FC(R, MUC(J), A3(J), A1(J), A2(J), A3(J), A4(J), B3(J), B1(J), 1 92(J), B3(J), B4(J), D0(J)) URCONC = R * MUC(J) JOLD2 = J RETURN 212 CONTINUE X2=BFC(R,MUC(J),A0(J),A1(J),A2(J),A3(J),A4(J),B2(J),B1(J),B2(J), 1 93(J).34(J),00(J)) K = J - 1 X1=BFC(R,MUC(K),A2(K),A1(K),A2(K),A3(K),A4(K),B2(K),B1(K),B2(K), 1 33(K),94(K),D0(K)) BCONC = LOSINT(EKEV, E(J-1), E(J), X1, X2) URCONC = R * LOGINT(EKEV,E(J-1),E(J),MUC(J-1),MUC(J)) JOLD2 = J RETURN END C REAL FUNCTION MUCONC (EREV) C----this funntion calculates mu over rho for concrete in cm2/gr REAL E(25), MUORHO(25), LOGINT C----mass attenuation data from Nuc Sci & Eng 56 pr 267, 1975 DATA E/15.,20.,30.,40.,50.,60.,80.,100.,150.,200.,300., 1 400.,500.,600.,800.,1000.,1500.,2000.,3000.,4000.,5000., 2 5000.,8000.,10000.,15000./ DATA MUDRHO/8.0100,3.4450,1.1180,0.5589,0.3608,0.2734,0.2004, 1 3.1734, 3.1399, 3.1250, 3.1373, 3.3958, 8.0873, 8.3807, 0.3739, 2 9.3637, 3,3519, 3.2448, 3.2365, 3.2319, 3.293, 3.2273, 3.245, 3 3.3231.3.3215/ C----USE LOS-LOG INTERPOLATION LOGINT(X, X1, X2, Y1, Y2) = EXP((ALOG(Y2)-ALOG(Y1)) \star 1 (ALOS(X)-ALOS(X1))/(ALOS(X2)-ALOS(X1)) + ALOS(Y1)) C С J=2 C-----use lowest two data points for energies below table IF(EKEV.LT.E(1)) GO TO 212 200 IF(EKEV - E(J)) 212,211,210 210 J = J + 1 IF(J.LT.26) GOTO 200 C-----use highest two data points for energies above table GOTO 212 211 MUCONC * MUORHO(J) RETURN ``` 212 CONTINUE MUCONC = LOGINT(EKEV, E(J-1), E(J), MUORHO(J-1), MUORHO(J)) RETURN END A GALLER STANKER OF A STANKER OF A STANKER OF A STANKER AND A STANKER AND A STANKER AND A STANKER AND A STANKER ## APPENDIX B ## FALLOUT PROGRAM DESCRIPTION AND LISTING The Fallout program calculates the DRFs for a fallout source when the detector is centered inside a structure. The program model is discussed in Section 2.7. Required input includes the equivalent height and radius of the structure, the mass thickness of the roof and walls and the three ground roughness factors w, d/w and $\frac{\varphi}{\epsilon}$. When the Fallout program is run, it will ask for input data as shown in Figure 27. The first input
required is a title and date for the output listing. The program then asks for the equivalent radius and height of the structure, followed by the mass thicknesses of the wall and roof. The program then prompts the user with a few suggested values for the three ground roughness factors (see Section 2.6.2). Other values for the ground roughness factors may be used. The program then calculates the resultant DRF's for the 1-Hr. bomb fallout spectra, the PWR-2 (RSS) fallout spectra, the TMI fallout spectra and the SL-1 fallout spectra followed by the DRFs for energies from 15 KeV to 15 MeV. A typical output listing in shown in Table 14. ``` INPUT TITLE/DATE OF OUTPUT Saall Wood House. 16 Sept 1984 INPUT EQUIVALENT RADIUS OF STRUCTURE IN METERS 5. INPUT EQUIVALENT HEISHT OF STRUCTURE IN METERS 5. WALL MASS THICKNESS IN gr/ca++2 18. ROOF MASS THICKNESS IN gr/ca++2 18. Three ground factors must be input W - The charactoristic trough width D/W - The ratio of flat surface to trough and PSI - The characteristic trough angle. The following are suggested values: BURFACE D/N Secoth plane 8.3941 1. 1. 8.959 Paved Area Lawn 2.3698 Gravelled Area 7.4678 8.897 Plowed Field 25.8287 8.839 PSI = 45. degrees INPUT PSI (degrees) 45. INPUT W 2.3698 IMPUT D/W .959 ``` のできるから人はないというというというですがられているから、一個でいるというです。 はいいいい 一種でいるい FIGURE 27 Typical Computer CRT Display During Initiation of Eallout Program. The program also calculates the unprotected exposure in R per Curie of fallout per square meter. The exposures from the roof source and ground source are calculated and summed to give the total exposure. The fraction of the total exposure from the roof source is given as the roof contribution (ROOF CONT.). This is followed by the DRFs and the ratio of the DRFs to the DRF for the 1-Hr. bomb fallout spectra. The last column of data is the exposure one would receive from an interior fallout source of 1 Curie per square meter. The program assumes one gamma per disintegration for the 1 Hr. bomb fallout, the PWR-2 fallout (RSS-Fallout) and the individual gamma energy calculations,. The program is written in <u>Microsoft</u> FORTRAN 3.13. This is a version of FORTRAN 77. There are no non-standard FORTRAN commands in the program. The program was run on a <u>Taxas_Instruments_Professional_Computer</u> (PC) which uses an <u>2088</u> processor and an <u>2087</u> co-processor. The program was run under the <u>MS-DOS</u> 2.11 operating system. However, it should run on any computer capable of using FORTRAN 77. The program takes approximately 45 minutes running time. Caution, the program is written is FORTRAN, the input requires decimal points. The program may not converge to an answer for low energies (15 and 20 KeV) for wall thickness greater than about 20 gr/cm². This is because the exposures are less than 8.43E-37, which is the limit of the single precision data type used for real variables. The MAIN program directs the input and output of the program data. Subroutine SIMPS carries out the integrations by using Simpson's rule. The number of increments is automatically increased until the desired accuracy is obtained. Subroutine PROTECT speeds the integration of the disk source by dividing the disk into rings which converge to integrals faster. Function DISKIN finds the kernel for the hypothetical infinite smooth disk source. Function GROUND calculates the kernel for the fallout using the methods developed in Section 2.7. Function DISKRF calculated the kernel for the roof source. Function AMU finds the mass attenuation coefficient for air. Function BUF finds the buildup factor for air. Function MUCONC finds the mass attenuation coefficient for the ground, roof and walls. Function BCONC finds the buildup factor for the ground, roof and the walls. Function RCENTG finds the factor for converting flux to exposure. The listing of the Fallout program follows. ``` PROGRAM HOUSE CHARACTER CTITLE*91 INTEGER IN, OUT REAL E(28), MFP1, LININT, INSIDE REAL EGROUP (23,4), FRACT (23,4) EXTERNAL DISKIN, GROUND, DISKRF COMMON /ENERGY/ EKEV, W, PSI, DOVERW COMMON /SIZE/ RTHICK, WTHICK, BHGHT, BRAD COMMON /INOUT/ IN, OUT COMMON /OLDJ/ EOLD, JOLD COHMON /OLDJ2/ EOLD2, JOLD2 C^^^^^ NOTE RADII ARE IN METERS, ENERGIES IN KeV. DENSITIES IN gr/cm*2 DATA E/15.,23.,30.,40.,50.,60.,83.,130.,150.,230.,300., 1 400.,500.,600.,662.,800.,1000.,1173.,1332.,1500., 2 2332.,3203.,4032.,5020.,6000.,8200.,12000.,15000./ DATA EGROUP / 25.,75.,150.,250.,350.,500.,700., 1 900.,1165.,1500.,1830.,2250.,2750.,3500.,4500.,5*0., 2 50.,300.,750.,1500.,2500..15*0., 3 723.,637.,364.,284.,80.,15*0., 4 81.,284.,364.,637.,662.,723.,14*0./ DATA FRACT /.0271,.0137,.0737,.0476,.0929,.1373,.1717,.1627, 1 .0839,.0957,.0299,.0397,.0148,.0042,.0001,5*0., 2 .1696,.2431,.2760,.2183,.0930,15*0., 3 .016,.368,.82,.054,.026,15*0., 4 .0245,.0509,.7736,.0642,.0401,.0151,14*0./ C***** LINEAR INTERPOLATION FUNCTION LININT(X, X1, X2, Y1, Y2) = (Y2-Y1)*(X-X1)/(X2-X1) + Y1 C^ATTEMPT TO CONTROL EPSON FX-90 PRINTER FROM FORTRAN TO COMPRESS PRINT OPEN (1.FILE='LPT1', STATUS='NEW', ACCESS='DIRECT' ,FORM='UNFORMATTED', RECL=1) WRITE (1)27,15 CLOSE (1) OPEN(1,FILE='LPT1') PI = 3.141592654 OUT = 1 EOLD = 0.0 EOLD2 = 0.0 IN = 0 NSPEC = 0 C%%%%% Routines for inputing and printing given data. WRITE(*,290) 290 FORMAT(1X, 'INPUT TITLE/DATE OF OUTPUT') READ(*,291)CTITLE WRITE(OUT, 807) WRITE (OUT, 292) CTITLE WRITE (OUT, 808) ``` 4 (``` WRITE (OUT, 884) 330 WRITE(*,301) 331 FORMAT(1X, 'INPUT EQUIVALENT RADIUS OF STRUCTURE IN METERS (,\) 302 READ (*,303) BRAD 303 FORMAT (F13.6) WRITE (*.311) 311 FORMAT(1X, INPUT EQUIVALENT HEIGHT OF STRUCTURE IN METERS (1,1) READ (*,303) BHGHT WRITE(*,321) FORMAT(1x, 'WALL MASS THICKNESS IN or/cm**2 '.\) READ (*,303) WTHICK WRITE(*,331) FORMAT(1X, 'ROOF MASS THICKNESS IN gr/cm**2 ',\) READ (*.303) RTHICK WRITE (*, 500) WRITE(*,610) READ(*,303) PSID PSI = PSID/180.*PI WRITE(*,611) READ(+,303) W WRITE(*,612) READ(*,303) DOVERW FORMAT(1X, 'Three ground factors must be input',/, W - The charactoristic trough width',/, D/W - The ratio of flat surface to trough',/, and PSI - The charactoristic trough angle.',/,/, 4 The following are suggested values: ',/, D/W',/,/, 5 SURFACE N 1.',/, Smooth plane . 0. 1.',/, 7 Paved Area 0.3941 8 ' 0.959',/, Lawn 2.3698 0.897',/, 0.339',/,/, Gravelled Area 7.4678 Plowed Field 25.8207 PSI = 45. degrees',/,/) 610 FORMAT(1X, INPUT PSI (degrees) ', \) 611 FORMAT(1X,'INPUT W ',\) 612 FORMAT(1X, 'INPUT D/W ', \) WRITE (CUT, 304) BRAD WRITE (OUT, 314) BHGHT WRITE (OUT, 324) WTHICK WRITE (OUT.334) RTHICK WRITE (OUT.621) WRITE(OUT,622) PSID WRITE (OUT, 623) W WRITE (OUT, 624) DOVERW WRITE (OUT, 803) 807 FORMAT(1H0,25%, House With Semi-Infinite Disk Source in Air', 1 ' WITH GROUND FACTORS. 24 JULY 1984') ``` Ī 1 j ``` 832 FORMAT(1X,25X,F7.1,5X,7(69.4,2X),4X,69.4) 803 FORMAT(1H0,25%,'E(KaV)',3%, 1 ' UNPROTECTED',3X,'ROOF',6X, 2 'GROUND',3X,'TOTAL EXP.',2X,'ROOF CONT.',3X,'DRF',3X, 3 'RATIO TO 1.12 Hr.',2X,'INSIDE') 838 FORMAT(1H0,25%, 'Integration to 12 MFPs in air.') 394 FCRMAT(1X,25X,'Equivalent radius of structure = ', 1 F9.3.' meters') 314 FORMAT(1X,25X,'Equivalent height of structure = ' 1 F9.3, 'meters') 324 FORMAT(1X,25X,'Wall mass thickness = ', 1 F7.3, 'gr/cm2') 334 FORMAT(1X,25X, 'Roof mass thickness = ', 1 F9.3, ' gr/cm2') 834 FORMAT(1X,25X,'Detector is 1 mater above smooth plane') 621 FORMAT(1X,25X,'The Ground Factors are:') 622 FORMAT(1X,30X,'The trough angle PSI = ',F12.4,' degrees') 623 FORMAT(1X,30X,'The characteristic trough width W = ',F12.4) 624 FORMAT(1X,30X,'The ratio of flat to trough D/W = '535 FORMAT(1X,25X,'1.12 Hr. ',1X,7(G9.4,2X),4X,G9.4) 513 FORMAT(1X, 25X, 'RSS-Fallout', 1X, 7(G9.4, 2X), 4X, G9.4) 506 FORMAT(1X,25X,'TMI-Fallout',1X,7(G9.4,2X),4X,G9.4) 507 FORMAT(1X,25X,'SL1-Fallout',1X,7(G9.4,2X),4X,G9.4) 291 FORMAT(A91) 292 FORMAT (1HØ, 25X, A91) \mathbb{C}_{23} Caddad ROUTINE TO FIND DRFS FOR SPECTRA DO 500 NSPEC = 1,4,+1 SUMSK = 0. SUMGE = 0. SUMUK = 0. SUMUE = 0. SUMRK = 0. SUMRE = 0. TEXIN = 0. DO 501 IEKEV = 1,20 EKEV = EGROUP(IEKEV, NSPEC) FRCT = FRACT(IEKEV, NSPEC) IF(FRCT.EQ.3) GOTO 531 WRITE(*,806) EKEV C----LET YOU KNOW PROGRAM IS RUNNING EXPOSE = ROENTG(EKEV) CALL PROTECT (Ø., DISKIN, UNPKRN) CALL PROTECT (BRAD, GROUND, PKRN) CALL SIMPS(0., BRAD, 1.E-5, PROOF, DISKRF) CALL SIMPS (0 , BRAD, 1.E-5, INSIDE, DISKIN) TEXIN = TEXIN + INSIDE * EXPOSE * FRCT SUMUK = SUMUK + UNPKRN + FRCT SUMUE = SUMUE + UNPKRN * EXPOSE *FRCT ``` - 1 1 j 3 1 ``` SUMGK = SUMGK + PKRN *FRCT SUMGE = SUMGE + PKRN * EXPOSE *FRCT SUMRK = SUMRK + PROOF * FRCT SUMRE = SUMRE + PROOF * EXPOSE * FRCT 501 CONTINUE TOTKRN = SUMSK + SUMRK TOTEXP = SUMGE + SUMRE DRF # TOTEXP/SUMUE IF(NSPEC.EQ.1) DRFBMB = DRF RATIO = DRF/DRFBMB RCONT = SUMRE/TOTEXP IF (NSPEC.EQ. 1) WRITE (OUT, 505) SUMUE, SUMRE, SUMGE, TOTEXP, 1 RCONT, DRF, RATIO, TEXIN IF (NSPEC.EQ. 2) WRITE (OUT, 510) SUMUE, SUMRE, SUMGE, TOTEXP, 1 RCONT, DRF, RATIO, TEXIN IF (NSPEC.EQ.3) WRITE (OUT, 506) SUMUE, SUMRE, SUMGE, TOTEXP, 1 RCONT.DRF.RATIO.TEXIN IF (NSPEC.EQ. 4) WRITE (OUT, 507) SUMUE, SUMRE, SUMGE, TOTEXP, 1 RCONT.DRF, RATIO, TEXIN 500 CONTINUE C%%%%% ROUTINE FOR GENERATING ENERGY/DRF TABLE DO 801 IEKEV = 28,1,-1 EKEV = E(IEKEV) WRITE(*,806) EKEV 806 FORMAT(1X, 'E(KeV) = ',G10.5, \) C----LET YOU KNOW PROGRAM IS RUNNING EXPOSE = ROENTG(EKEV) CALL PROTECT (0., DISKIN, UNPKR) CALL PROTECT (BRAD, GROUND, PRK) CALL SIMPS (0., BRAD, 1.E-5, PROOF, DISKRF) CALL SIMPS (Ø., BRAD, 1.E-5, INSIDE, DISKIN) EXIN = INSIDE * EXPOSE EXPUNP = UNPKR * EXPOSE EXPPR= PRK * EXPOSE EXPRF = PROOF * EXPOSE TOTEXP = EXPPR + EXPRF IF (TOTEXP.LT.1.E-30) THEN RCONT = .8888888E33 ELSE RCONT = EXPRF/TOTEXP ENDIF IF (EXPUNP.LT.1.E-30) THEN DRF = .8888888E33 ELSE DRF = TOTEXP/EXPUNP ENDIF RATIO = DRF/DRFBMB WRITE (OUT, 802) EKEV, EXPUNP, EXPRF, EXPPR, TOTEXP, RCONT, DRF, RATIO, EXIN 801 CONTINUE ```] 1 7) 1 1 ``` 200 CONTINUE END C-sub SUBROUTINE PROTECT (R1, DISK, TOTKRN) REAL TOLER (10), DMFP (10), KERN, MFP EXTERNAL DISK, GROUND, DISKIN
COMMON/ENERGY/EKEV.W.PSI.DOVERW COMMON /SIZE/ RTHICK, WTHICK, BHGHT, BRAD DATA TOLER/1.E-4,1.E-4,1.E-4,1.E-4,1.E-4,1.E-4, 1 1.E-4,1.E-4,1.E-3,1.E-2/ DATA DMFP/.003,.01,.05,.1,.2,.5,1.,2.,5.,12./ C----RHO = DENSITY OF AIR AT STP 0.031293 gm/cm**3 RH0 = 3.331293 AMUEKEV = AMU(EKEV) MEP = AMUEKEV * RHO *130. C----DISTANCES ARE IN METERS, MU IN INVERSE CENTIMETERS, XJ IS IN MFPS TOTKRN = 0. N1=0 DO 305 J = 1,13 XJ = DMFP(J) TOL = TOLER(J) C***** IF R1 IS GREATER THAN XJ DO NOT INTEGRATE BACKWARDS XJM1 = R1 * MFP IF(XJ.LE.XJM1) GOTO 805 N1 = N1 + 1 D2 = XJ/MFP IF (N1.EQ.1) THEN XXJM1 = XJM1 ELSE XJM1 = DMFP(J-1) END IF D1 = XJM1/MFP CALL SIMPS(D1,D2,TOL,KERN,DISK) DS = XDOSE * KERN TOTKRN = TOTKRN + KERN CONTINUE 905 RETURN END FUNCTION GROUND(R) C***** POINT KERNAL FOR A DISK SOURCE C***** This function calculates the kernal for a cylindrical wall C***** with a ground roughness shielding factor REAL HYP, MUCONC, MFPGRN, MUC, INDIR REAL MFPWAL, ICOS, MUAIR, MFPT, MFPAIR, MFPBU COMMON /ENERGY/ EKEV, W, PSI, DOVERW COMMON /SIZE/ RTHICK, WTHICK, BHGHT, BRAD C----STANDARD REFERENCE POINT FOR A DOSE IS 1 METER FROM GROUND PI = 3.141592654 ``` . 7 3 ; 3 ``` HEIGHT = 1. HYP = SQRT(HEIGHT**2.+ R*R) ICOS = HYP/R MUAIR = AMU(EKEV) * 3.331293 * 133. MFPAIR = MUAIR * ICOS * (R-BRAD-,2) C----Assume wall is .2 meters thick RHODRT = 1.3 C***** SPEC. GRAV. OF DIRT IS APPROX 1.3 SOURCE: MECH. ENG. HANDBOOK MUC = MUCONC(EKEV) MFPWAL = ICOS * MUC * WTHICK MFPBU = MUAIR * 9RAD MFPT = MFPAIR + MFPWAL + MFPBU IF (MFPT.GT.12.) THEN GROUND = 0. RETURN ENDIE C+++++ Find BETA from R and Height IF (R.GT. 0.) THEN BETA = ATAN(HEIGHT/R) ELSE BETA = PI/2. ENDIF C TAVE = 0. A = W DIRECT = 1. INDIR = 3. IF(W.LE. 2.) GOTO 20 C+++++ if BETA is greater than Psi, there is of rough ground effect IF (BETA.GT.PSI) GOTO 20 C++++ find A from W, PSI and BETA C+++++ A is that part of the trough that is not in shaddow A = W * SIN(RETA) * COS(PSI)/SIN(BETA + PSI) C+++++ Find the average thickness of earth indirect part passes throu TAVE = W/4, * SIN(PSI)/(COS(PSI)*SIN(BETA)) 100 CONTINUE D = DOVERW * W DIRECT = (A + D)/(W + D) INDIR = (W - A)/(W + D) MFPGRN = MUC * RHODRT * TAVE IF (MFPGRN.GE.12.) THEN TERAIN = 0. GOTO 20 ENDIF C-----Find Build-Up-Factor for fraction that encounters the ground BUF1 = BCONC(EKEV, MFPGRN) BUF2 = BUF (EKEV, MFPAIR + MFPGRN) BUF3 = BUF(EKEV,MFPGRN) BUF4 = BCONC(EKEV, MFPGRN+MFPAIR+MFPWAL) BUF5 = BCONC(EKEV.MFPGRN + MFPAIR) BUF6 = BUF (EKEV.MFPGRN+MFPT) ``` ``` BUF7 = BUF (EKEV, MFPGRN+MFPAIR+MFPWAL) BUT1 * BUF1 * BUF2/BUF3 * BUF4/BUF5 * BUF6/BUF7 TERAIN = INDIR * EXP(-(MFPGRN+MFPT)) * BUT1 CONTINUE C----- Find Build-Up Factor for fraction that missed the pround BUF1 = BUF (EKEV, MFPAIR) BUF2 = BCONC(EKEV.MFPWAL+MFPAIR) BUF3 = BCONC(EKEV, MFPAIR) BUF = BUF (EKEV. MFPAIR+MFPWAL+MFPBU) BUF5 = BUF(EKEV, MFPAIR+MFPWAL) BUT2 = BUF1 * BUF2/BUF3 * BUF4/BUF5 DISK1= DIRECT * BUT2 * EXP(-MFPT) GROUND = .5 * R/HYP**2. * (DISK1 + TERAIN) METURN END C FUNCTION DISKRF(R) C****** POINT KERNAL FOR A DISK SOURCE C****** This function calculates kernal for roof REAL HYP, ISIN, MUCONC, MFP COMMON /ENERGY/ EKEV, W, PSI, DOVERW COMMON /SIZE/ RTHICK, WTHICK, BHGHT, BRAD IF (BHGHT.LT.1.) THEN PAUSE 'PROGRAM ABORT -- BUILDING TOO SHORT' ENDIF A = BHGHT -1. + .2 C----STANDARD REFERENCE POINT FOR A DOSE IS 1 METER FROM GROUND HYP = SQRT(A*A + R*R) ISIN = HYP/A AIRMFP = AMU(EKEV) * HYP * .301293 * 130. CONMFP = MUCONC(EKEV) * RTHICK * ISIN MEP = AIRMEP + CONMEP IF (MFP.GT.80.) THEN DISKRF = Ø. RETURN ENDIF BU = BCONC(EKEV, CONMEP) *BUF(EKEV, MEP) /BUF(EKEV, CONMEP) DISKRF = .5 * BU * R/HYP**2. * EXP(-MFP) RETURN END FUNCTION DISKIN(R) C***** POINT KERNAL FOR A DISK SOURCE C****** This function calculates kernal for infinite smooth plane REAL MFP, HYP COMMON /ENERGY/ EKEV, W, PSI, DOVERW C----STANDARD REFERENCE POINT FOR A DOSE IS I METER FROM GROUND HYP = SQRT(1. + R*R) MFP = AMU(EKEV) * .001293 * 100. * HYP BU = BUF (EKEV, MFP) SA = 1. ``` ``` DISKIN = .5 * BU*SA*EXP(-MFP)*R/HYP**2. RETURN END C- SUBROUTINE SIMPS (LOWER, UPPER, TOL, SUM, F) C NUMERICAL INTEGRATION BY SIMPSON'S RULE. INTEGER IN, OUT, PIECES, I, P2 REAL X, DELTA, LOWER, UPPER, SUM, TOL REAL ENDSUM, ODDSUM, SUM1, EVSUM COMMON /INOUT/ IN, OUT PIECES = 2 DELTA = (UPPER - LOWER) / PIECES ODDSUM = F(LOWER + DELTA) EVSUM = 3.3 ENDSUM = F(LOWER) + F(UPPER) SUM = (ENDSUM * 4 * ODDSUM) * DELTA / 3.0 PIECES = PIECES * 2 P2 = PIECES / 2 SUM1 = SUM DELTA = (UPPER - LOWER) / PIECES EVSUM = EVSUM + ODDSUM 0005UM = 0.0 DO 10 I = 1, P2 X = LOWER + DELTA * (2 * I - 1) ODDSUM = ODDSUM + F(X) CONTINUE SUM = (ENDSUM + 4.0 *ODDSUM + 2.0 * EVSUM) * DELTA / 3.0 C**** WRITE (*,100) LOWER, UPPER, SUM, PIECES 100 FORMAT(1X, 'LOWER', G14.7, 'UPPER', G14.7, 'SUM', G14.7, 'PIECES', I3) IF (ABS (SUM - SUM1) .GT. ABS (TOL * SUM)) GOTO 5 RETURN END C C C - FUNCTION AMU(EKEV) C MASS ATTENUATION IN cm + 2/or REAL E(26), MUORHO(26), LOGINT C----AIR MASS ATTENUATION DATA FROM RADIOLOGICAL HEALTH HANDBOOK C----, JAN 1970, PG139 DATA E/10.,15.,20.,30.,40.,50.,60.,80.,100.,150.,200.,300., 1 400.,500.,600.,803.,1000.,1500.,2000.,3000.,4000.,5000., 2 6300.,8000.,10000.,15000./ DA'A MUDRHO/ 4.99,1.55,0.752,0.349,0.248,0.208,0.188,0.167,0.154, 1 0.136,0.123,0.107,0.0954,0.0870,0.0805,0.0707,0.0636, 2 0.0518,0.0445,0.0358,0.0308,0.0275,0.0252,0.0223, 3 0.0204.0.0181/ C ``` in an experience of the property of the contraction of the property of the contraction ``` C----USE LOG-LOG INTERPOLATION LOGINT(X,X1,X2,Y1,Y2) = EXP((ALOG(Y2)-ALOG(Y1))* 1 (ALOG(X)-ALOG(X1))/(ALOG(X2)-ALOG(X1)) + ALOG(Y1)) C C J=2 C-----use lowest two data points for energies below table IF(EXEV.LT.E(1)) 60 TO 212 200 IF(EKEV - E(J)) 212,211,213 213 J = J + 1 IF(J.LT.26) GOTO 223 C-----use highest two data points for energies above table GOTO 212 211 AMU = MUORHO(J) RETURN 212 CONTINUE (U, OFROUM, (1-1)OHROUM, (U) = (U-1)AYAYTHIEDL = UMA RETURN END ٥- FUNCTION ROENTS (EKEV) REAL E(25), MUDRHO(26), LOGINT C----Air mass absorption data from NSROS-NBS 29, 1969 pg 20 & 21 DATA E/10.,15.,20.,33.,40.,50.,60.,83.,100.,150.,200.,300., 1 430.,533.,688.,888.,1388.,1588.,2888.,3888.,4888.,5888., 2 6000.,8000.,10000.,10000./ DATA MUORHO/ 4.61,1.28,3.511,3.148,3.3669,.3435,.3355,.0243 1 .0234,.0250,.0268,.0268,.0295,.0296,.0295,.0299,.0278, 2 .0254,.0234,.3205,.0186,.0174,.0164,.0152,.0145,.0132/ C U----USE LOG-LOG INTERPOLATION LOGINT(X,X1,X2,Y1,Y2) = EXP((ALOG(Y2)-ALOG(Y1)) + 1 (ALOS(X)-ALOS(X1))/(ALOS(X2)-ALOS(X1)) + ALOS(Y1)) C J=2 C-----use lowest two data points for energies below table IF(EKEV.LT.E(1)) GO TO 212 230 IF (EKEV - E(J)) 212,211,213 210 J = J + 1 IF(J.LT.26) 60T0 200 C-----use highest two data points for energies above table GOTO 212 211 ROENTG = MUORHO(J) * EKEV * 244.3355 /1000. RETURN 212 CONTINUE ROENTG = LOGINT(EKEV.E(J-1).E(J).MUORHO(J-1).MUORHO(J)) * 1 EKEV * 244.3365 /1020. RETURN END ``` ``` C - FUNCTION BUF (EKEV.MUR) REAL E(25), A1(25), A2(13), ALPHA1(25), ALPHA2(25), ALPHA3(25) REAL MUR. LOGINT, SEMINT COMMON /OLDJ/ EOLD, JOLD DATA E/15.,20.,30.,40.,50.,60.,80.,100.,150.,200.,300., 1 433.,530.,622.,833.,1030.,1500.,2303.,3003.,4020.,5000., 2 6330.,3330.,13333.,15333./ DATA A1/1,259E1.4.760,1.039E1,1.183E2,5.106E2, 1 1.541E3.1.477E3.1.503E3.1.242E3.1.236E3. 2 1.251E3,1.182E3,1.232E3.4.316E3,1.102E3, 3 1.129E3, 2.941E2, 4.159E2, 1.162E2, 1.923E1, 4 1.251E1.1.047E1.1.011E1.8.889.6.661/ DATA A2/-3.984E-1,-6.395E-1,-6.924E-1,-1.462E2,-6.189E2, 1 -2.712E3, -2.543E3, -2.736E3, -2.317E3, -2.149E3, 2 -1.75563,-2.31963,-1.66463,-4.58863,-1.33863, 3 -1.174E3, -2.179E2, -2.687E2, -6.748E1, -1.417E1, 4 -6.271, -3.919, -3.346, -2.363, -1.496/ DATA ALPHA1/-2.509E-2.-1.058E-3.-3.174E-2.-2.952E-2.-4.231E-2. 1 -4.383E-2,-7.303E-2,-8.190E-2,-8.536E-2,-7.780E-2, 2 -5.541E-2,-3.850E-2,-2.843E-2,-1.751E-2,-1.141E-2, 3 -1.031E-2,-4.964E-2,-3.784E-2,-2.395E-2,-2.575E-2, 4 -4.129E-2,-5.176E-2,-4.734E-2,-4.839E-2,-5.032E-2/ DATA ALPHA2/3.955E-1.5.505E-1.9.030E-1.6.613E-3.-1.852E-2. 1 -2.589E-2,-4.109E-2,-4.753E-2,-5.025E-2,-4.773E-2, 2 -3.475E-2,-1.678E-2,-1.351E-2,-1.406E-2,-2.141E-3, 3 -5.925E-3,-3.988E-2,-2.974E-2,-7.339E-3,2.354E-2. 4 5.333E-2,7.394E-2,8.321E-2,9.146E-2,1.318E-1/ DATA ALPHA3/-2.659E-2,3.524E-2,6.484E-2,6.739E-2,6.537E-2, 1 6.546E-3,1,458E-3,-6,323E-3,-9,997E-3,-9,998E-3, 2 1.528E-2,1.292E-2,2.686E-2,3.682E-2,4.248E-2, 3 7.513E-2,-6.392E-2,-4.562E-2,-3.262E-2,-4.192E-2, 4 -5.231E-2,-6.205E-2,-5.452E-2,-5.524E-2,-5.774E-2/ C***** BUILD UP FACTOR DATA FROM NUC SCI & END 78 P674 1981 BF(A,B,C,D,E,UR) = A*EXP(-C*UR)+B*EXP(-D*UR)+(1-A-B)*EXP(-E*UR) C----USE LOG-LOG INTERPOLATION LOSINT(X, X1, X2, Y1, Y2) = EXP((ALOG(Y2)-ALOG(Y1)) \Leftrightarrow 1 (ALO3(X) - RLOG(X1)) / (ALOG(X2) - ALOG(X1)) + ALOG(Y1)) SEMINT(X.X1.X2,Y1,Y2) = EXP((ALOG(Y2)-ALOG(Y1)) * 1 (X-X1)/(X2-X1) + ALOG(Y1)) C**** DO NOT LOOK UP CONSTANTS IF YOU ARE NOT CHANGING ENERGY IF (EKEV. EQ. EOLD) THEN J = JOLD GOTO 212 ENDIF EOLD . EKEV C J=2 C-----use lowest two data points for energies below table IF(EKEV.LT.E(1)) GO TO 212 200 IF(EKEV - E(J)) 212,211,210 ``` ``` 210 J = J + 1 IF(J.LT.25) GOTO 200 C----use highest two data points for energies above table GOTO 212 211 IF (MUR. GT. 43.) GCTO 213 BUF = BF(A1(J), A2(J), ALPHA1(J), ALPHA2(J), ALPHA3(J), MUR) WRITE(1,900)EKEV,BUF,J,A1(J),A2(J),ALPHA1(J),ALPHA2(J),ALPHA3(J) JOLD = J RETURN 212 CONTINUE IF (MUR.GT.40.) GOTC 213 X2 = BF(A1(J), A2(J), ALPHA1(J), ALPHA2(J), ALPHA3(J), MUR) X1=BF(A1(J-1),A2(J-1),ALPHA1(J-1),ALPHA2(J-1),ALPHA3(J-1),MUR) BUF = LOGINT(EKEV, E(J-1), E(J), X1, X2) JOLD = J RETURN 213 CONTINUE C----IF MFPS ARE ST 40 INTERPRET FROM END OF RANGE BF(A1(3),A2(J),ALPHA1(J),ALPHA2(J),ALPHA3(J),40.) X1=BF(A1(J-1),A2(J-1),ALPHA1(J-1),ALPHA2(J-1),ALPHA3(J-1),40.) BUF2 = LOGINT(EKEV, E(J-1), E(J), X1, X2) BF(A1(J), A2(J), ALPHA1(J), ALPHA2(J), ALPHA3(J), 35.) X1=BF(A1(J-1),A2(J-1),ALPHA1(J-1),ALPHA2(J-1),ALPHA3(J-1),35.) BUF1 = LOGINT(EKEV, E(J-1), E(J), X1, X2) BUF = SEMINT(MUR, 35., 40., BUF1, BUF2) JOLD = J RETURN END FUNCTION
BCONC (EKEV, RMFP) C----THIS FUNCTION CALCULATES THE BUILD UP FACTOR IN CONCRETE OR C----CONCRETE LIKE MATERIALS FROM THE NBS SOLUTION USING 12 PARAMETERS C----BY EISENHAUER AND SIMMONS REF NUC SCI AND ENG 56,263-270,1975 C---- R IS IN MFPS С REAL E(23), DO(25), MUC(25), LOGINT, MUCONC REAL A0(25), A1(25), A2(25), A3(25), A4(25) REAL B0(25),B1(25),P2(25),B3(25),B4(25) REAL*8 BFC COMMON /OLDJ2/ EGLD2, JOLD2 DATA E/15.,20.,30.,40.,50.,60.,80.,100.,150.,200.,300., 1 400.,500.,600.,800.,1000.,1500.,2000.,3000.,4000.,5000., 2 6000.,8000.,10000.,15000./ DATA MUC/8.0100,3.4450,1.1180,0.5588,0.3608,0.2734,0.2004,0.1704, 1 0.1399,0.1250,0.1073,0.0958,0.0873,0.0807,0.0709, 2 0.0637,0.0519,0.0448,0.0365,0.0319,0.0290,0.0270,0.0245, 3 0.0231,0.0215/ DATA DO/0.1589, 0.1487, 0.1327, 0.1200, 0.1128, 1 0.1118, 0.1215, 0.1376, 0.1791, 0.2149, 0.2690, 2 0.3088, 0.3409, 0.3674, 0.4085, 0.4404, 0.4961, ``` 4 ``` 3 3.5280, 3.5679, 0.5938, 0.6158, 0.6241, 0.6425, 0.6560, 0.6676/ DATA A0/1.1135E-2,2.4283E-2,0.06645,0.11734,0.15910, 1 0.18644,0.22372,0.24651,0.27760,0.29820,0.31837, 2 0.32929, 0.33559, 0.33965, 0.34413, 0.34678, 0.35110, 3 0.35445,0.35691,0.35425,0.34788,0.33878,0.31686, 4 0.29369,0.24038/ DATA A1/-0.001:583.-0.0024618,-0.0060622,-0.0092903, 1 -0.015356,+0.025044,-0.010144,0.040674,0.021783, 2 0.029893, 0.012225, 0.0095543, 0.0044976, 0.0073127, 3 0.0091422,0.0098983,0.010016,0.0099221,0.0078632, 4 0.010371,0.040628,0.030809,-0.013397,-0.016610,-0.0029308/ DATA A2/5.483E-04,1.2409E-03,3.9089E-03,8.6343E-03, 1 1.5169E-02,1.1833E-02,3.7832E-02,3.2059E-02,2.9878E-02, 2 4.8446E-02, 3 5.5001E-02,5.0474E-02,2.2018E-02,2.7012E-02,2.2857E-02, 4 2.0876E-02,1.9785E-02,1.9206E-02,2.1801E-02,3.9089E-02, 5 -9.3940E-03,-8.8533E-03,2.8838E-02,2.7261E-02,-1.9101E-02/ DATA A3/2.1503E-04,5.0984E-04,1.7224E-03,4.0328E-03, 1 7.5754E-03,1.3153E-03,3.0337E-02,2.6207E-02,3.1915E-02, 2 8.2357E-02,1.0486E-01,1.1029E-01,3.4039E-02,3.1744E-02, 3 4.4123E-02,5.0435E-02,5.2275E-02,4.9103E-02,3.9008E-02, 4 2.9853E-02,2.8888E-02,2.5995E-02,1.8330E-02,1.4079E-02, 5 2.2B17E ·02/ DATA A4 4.2382E-05,1.0829E-04,3.9905E-04,1.0308E-03, 1 2.2527_-03,0.000000000,1.2457E-02,3.1514E-06,5.8041E-02, 2 -1.460EE-04,-8.6411E-04,-6.3551E-08,1.0539E-01,9.4382E-02, 3 7.3809E-02,5.9498E-02,4.0714E-02,3.2172E-02,2.2187E-02, 4 2.0070E-03,6.7348E-05,3.5701E-03,1.5406E-03,3.6397E-07, 5 9.8532E-03/ DATA B0/0.57471,0.56384,0.54853,0.53850,0.53787, 1 0.54758, 0.57172, 0.60062, 0.65913, 0.69464, 0.73934, 2 2.76455,0.78166,0.79363,0.80851,0.81671,0.82277, 3 0.81861,0.80467,0.79201,0.78176,0.77269,0.75988, 4 0.75116,0.73974/ DATA B2/0.72706,0.71518,0.69814,0.68724,0.68395, 1 0.90637,0.69136,0.86298,0.77287,0.84634,0.82898, 2 0.82998, 0.76467, 0.79645, 0.80369, 0.80482, 0.79882, 3 0.79546,0.81708,0.85749,0.72880,0.63341,0.85214, 4 0.86119,0.55119/ DATA B1/0.42393,0.41368,0.39364,0.36010,0.28648, 1 0.70718,0.80330,0.69185,0.68532,0.71979,0.68807, 2 0.65925, 0.56762, 0.58849. 0.57175, 0.55269, 0.52360, 3 0.50858, 0.46877, 0.30734, 0.83930, 0.83961, 0.57962, 4 0.56105,0.85134/ DATA B3/0.87317,0.86506,0.85649,0.85396,0.85703, 1 1.00436,0.85532,0.93931,0.87818,1.01431,1.01389, 2 1.00620,0.87305,0.90888,0.91929,0.91859,0.91255, 3 0.90861,0.91102,0.96145,0.96388,0.94894,0.95976, 4 0.97377,0.86292/ DATA 84/0.96440,0.96154,0.95995,0.96110,0.96562, 1 1.00000,0.98034,1.17560,1.00645,1.09682,1.07209, ``` . 3)] 3 4 . ``` 2 1.34178.1.33139.0.99831.3.99455.0.99168.0.98767. 3 3.93542,0.98436,1.01553,1.13390,1.09529,1.01101, 4 1.22932.8.97741/ BFC(R,U,A0,A1,A2,A3,A4,B0,B1,B2,B3,B4,D0) = 1 + (1 A2*U*R*DEXP(-DBLE(U*R/B3))+A1*(U*R/B1)**2*DEXP(-DBLE(U*R/B1))+ 2 A2 * (U*R/B2)**2 * DEXP(-DBLE(U*R/B2)) + 3 A3 * (U*R/B3)**2 * DEXP(-DBLE(U*R/B3)) + 4 A4*(U*R/B4)**2*DEXP(-DBLE(U*R/B4)))/(DO*DEXP(-DBLE(U*R))) C----USE LOG-LOG INTERPOLATION LOGINT(X, X1, X2, Y1, Y2) = EXP((ALOG(Y2)-ALOG(Y1))* 1 (ALOG(X)-ALOG(X1))/(ALOG(X2)-ALOG(X1)) + ALOG(Y1)) R = RMFP / MUCONC(EKEV) WRITE(*,1000) 'BCONC 2', EKEV C***** DO NOT LOOK UP CONSTANTS IF YOU ARE NOT CHANGING ENERGY IF (EKEV. EQ. EOLD2) THEN J = JOLD2 GOTO 212 ENDIF EOLD2 = EKEV C J = 2 C----use lowest two data points for energies below table IF(EKEV.LT.E(1)) 60 TO 212 200 IF(EKEV - E(J)) 212,211,210 210 J = J + 1 IF(J.LT.25) GOTO 200 C-----use highest two data points for energies above table GOTO 212 211 BCONC=BFC(R,MUC(J),AØ(J),A1(J),A2(J),A3(J),A4(J),BØ(J),B1(J), 1 B2(J),B3(J),B4(J),D0(J)) URCONG = R * MUC(J) JOLD2 = J RETURN 212 CONTINUE X2=BFC(R,MUC(J),AØ(J),A1(J),A2(J),A3(J),A4(J),BØ(J),B1(J),B2(J), 1 B3(J),B4(J),D0(J)) K = J - 1 X1=BFC(R,MUC(K),AØ(K),A1(K),A2(K),A3(K),A4(K),BØ(K),B1(K),B2(K), 1 B3(K),B4(K),D0(K)) BCONC = LOGINT(EKEV, E(J-1), E(J), X1, X2) URCONC = R * LOGINT(EKEV, E(J-1), E(J), MUC(J-1), MUC(J)) JOLD2 = J RETURN END C- REAL FUNCTION MUCONC (EKEV) C----this fucntion calculates mu over rho for concrete in cm2/gr REAL E(25), MUDRHO(25), LOGINT C----mass attenuation data from Nuc Sci & Eng 56 pr 267, 1975 DATA E/15.,20.,30.,40.,50.,60.,80.,100.,150.,200.,300., ``` ``` 1 400.,500.,600.,800.,1000.,1500.,2000.,3000.,4000..5000., 2 5300.,8000.,10000.,15000./ DATA MUORHO/8.0100,3.4450,1.1180,0.5588,0.3608,0.2734,0.2304, 1 2.1704, 2.1399, 2.1252, 3.1273, 2.0958, 2.0873, 2.2827, 2.2729, 2 2.2637, 2.2519, 3.2448, 3.2365, 3.2319, 2.2292, 3.2272, 3.2245, 3 0.0231,0.0215/ C----USE LOG-LOG INTERPOLATION LOGINT(X, X1, X2, Y1, Y2) = EXP((ALOG(Y2)-ALOG(Y1)) * 1 (ALOG(X)-ALOG(X1))/(ALOG(X2)-ALOG(X1)) + ALOG(Y1)) С J=2 C-----use lowest two data points for energies below table IF(EKEV.LT.E(1)) GO TO 212 200 IF(EKEV - E(J)) 212,211,210 210 J = J + 1 IF(J.LT.26) GOTO 200 C-----use highest two data points for energies above table GOTO 212 211 MUCONC = MUDRHO(J) RETURN 212 CONTINUE MUCONC = LOGINT(EKEV, E(J-1), E(J), MUORHO(J-1), MUORHO(J)) RETURN END ``` ## APPENDIX C ## CLOUD PROGRAM DESCRIPTION AND LISTING Example 1 The Cloud program calculates the DRFs for a cloud source when the detector is centered at ground level inside a structure. The program model is discussed in Section 2.8. Required input includes the equivalent radius of the structure, and the mass thickness of the walls. When the Cloud program is run, it will ask for input data as shown in Figure 29. The first input required is a title and date for the output listing. The program then requires the equivalent radius to the inside of the assumed hemi-spherical structure, followed by the mass thickness of the wall. The program then asks the "Do you wish to specify a maximum cloud height?" followed by "Do you wish to specify a maximum cloud radius?". Normally the answer to both questions would be no (n). A yes (y) answer to either question would allow the study of the effects of limited cloud size on the exposures or DRFs (see Section 2.7). The program then calculates the resultant DRF's for the PWR-2 (RSS) cloud spectra, the i-Hr bomb fallout spectra, and the B>cloud IMPUT TITLE/DATE OF OUTPUT Small Wood House. 16 Sept 1984 IMPUT RADIUS TO INSIDE OF HEHI-SPHERE IN METERS 5. IMPUT MASS THICHNESS OF WALL IN gr/cm**2 18. DO YOU WISH TO SPECIFY A MAXIMUM CLOUD HEIGHT?, Y or N Y IMPUT MAXIMUM CLOUD HEIGHT in esters 1888. DO YOU WISH TO SPECIFY A MAXIMUM CLOUD RADIUS?, Y or N Y IMPUT MAXIMUM CLOUD RADIUS in meters 1588. Ī FIGURE 28 Typical Computer CRT Display During Initiation of Cloud Program. cloud spectra followed by the DRFs for energies from 15 KeV to 15 MeV. A typical output listing in shown in Table 15. 1 "1 Ī Assessed 4 j 곜 1 The program calculates the unprotected exposure in R per Curie of airborne radioactive material per cubic meter. The program then finds the protected exposure from the exterior cloud source, followed by the exposure from an interior cloud containing 1 Curie per cubic meter of radioactive material. The DRFs are calculated from the unprotected and protected exposures. The protected exposure are then compared to the protected exposure from a PWR-2 (RSS) cloud spectra. The last column of data is the exclusion factor discussed in Section 2.9.2. The program assumes one gamma per disintegration for the 1 Hr. bomb fallout, the PWR-2 cloud (RSS-Cloud) and the individual gamma energy calculations. The program is written in <u>Microsoft</u> FORTRAN 3.13. This is a version of FORTRAN 77. There are no non-standard FORTRAN commands in the program. The program was run on a <u>Taxas Instruments Professional Computer</u> (PC) which uses an <u>9089</u> processor and an <u>9087</u> co-processor. The program was run under the <u>MS-DOS</u> 2.11 operating system. However, it should run on any computer capable of using FORTRAN 77. The program takes approximately 25 minutes running time. Caution, the program is written is FORTRAN, the input requires decimal points. The program may not converge to an answer for low energies (15 and 20 KeV) for wall thickness greater than about 20 gr/cm². This is because the exposures are less than 8.43E-37, which is the limit of the single pracision data type used for real variables. 1 3) 1 The MAIN program directs the input and output of the program data. Subroutine SIMPS carries out the integrations by using Simpson's rule. The number of increments is automatically increased until the desired accuracy is obtained. Subroutine PROTECT speeds the integration of the hemi-spherical source by dividing the source into shells which converge to integrals faster. Function DHEMI finds the kernel for the unprotected cloud source. Function DSPHER calculates the kernel for the protected cloud source. Function AMU finds the mass attenuation coefficient for air. Function BUF finds the buildup factor for air. Function MUCONC finds the mass attenuation coefficient for the walls. Function BCONC finds the buildup factor for the walls. Function ROENTG finds the factor for converting flux to exposure. The listing of the Cloud program follows. ``` PROGRAM CLOUD CHARACTER CTITLE*93.YORN*1 INTEGER IN, OUT REAL E(23) REAL HMAX, RMAX, ESROUP (23,4), FRACT (23,4) EXTERNAL F. DHEMI, DSPHER
COMMON /ENERGY/EKEV COMMON /SIZE/ WALLDS, WTHICK, RMAX, HMAX, R1 COMMON /EXPOS/ TOTEXP, TOTUNP, EXPOSE COMMON /INDUT/ IN. DUT COMMON /OLDJ/ EOLD, JOLD COMMON /OLDJ2/ EDLD2. JULD2 DATA E/15.,23.,32.,43.,50.,60.,83.,103.,153.,233.,300., 1 420.,500.,600.,662.,800.,1000.,1173.,1332.,1500., 2 2323.,3323.,4333.,5333.,6000.,8333.,13032.,15333./ DATA EGROUP /53.,323.,753.,1530.,2500.,15*3., 1 25.,75.,150.,250.,350.,500.,700.,900.,1165., 2 1533.,1833.,2253.,2753.,3533.,4530.,5*0., 3 2633.,2433.,2193.,1863.,1553.,898.,853., 4 610.,527.,360.,250.,233.,191.,166.,81.,28.,4*0., 5 31., 164., 284., 364., 637., 662., 723., 13*0./ DATA FRACT /.3693,.3359,.1476,.1041,.0732,15*0., 1 .3271, .3137, .3737, .3476, .3929, .1373, .1717, .1627, 2 .2889,.0957,.0299,.0397,.0148,.0042,.0001,5*0., 3 . 333239, . 33319, . 32164, . 33191, . 33127; 4 . 30119, . 30209, . 20732, . 2168, . 202454, 5 .2220,.00252,.00319,.00637,.2764,.000637,4*3., 5 .3695,.2222,.222054,.222819,.222268,.232242,.232216,13*0./ 327 FORMAT(1H0,25x, 'CLOUD SOURCE WITH WALL WRITTEN 22 JUNE 1984') C+++++CHANGE EPSON FX-80 PRINTER TO COMPRESS MODE OPEN (1, FILE='LPT1', STATUS='NEW', ACCESS='DIRECT' 1 .FORM='UNFORMATTED', RECL=1) WRITE (1)27,15 CLOSE (1) OPEN(1,FILE='LPT1') C OUT = 1 EGLD = 3.3 EULD2 = 0.3 IN = 0 WALLDS = .2 C----Assume walls and roof are .2 meters thick. WRITE(*,290) 290 FORMAT(1X, 'INPUT TITLE/DATE OF OUTPUT') READ(*,291)CTITLE 291 FORMAT (A80) 292 FORMAT (1H0, 25%, A80) ``` 1 Ì ``` \texttt{C} 300 WRITE(*,301) 331 FORMAT(1X, 'INPUT RADIUS TO INSIDE OF HEMI-SPHERE IN METERS ', \) 302 READ (*.303) R1 303 FORMAT(F13.6) WRITE(*,304) FORMAT(1X, 'INPUT MASS THICHNESS OF WALL IN gr/cm**2 (,\) READ (*,303) WIHICK 293 WRITE(*,294) 294 FORMAT(1X, 1 'DO YOU WISH TO SPECIFY A MAXIMUM CLOUD HEIGHT?. Y or N') READ (*, 295) YORN 295 FORMAT(A1) IF (YORN, EQ. 'Y'. OR, YORN, EQ. 'y') THEN WRITE(*, 296) FORMAT(1X, 'Input MAXIMUM CLOUD HEIGHT in meters ', \) 296 READ(*,303)HMAX ELSEIF (YORN.EQ. 'N'.OR.YORN.EQ. 'n') THEN HMAX = 1E+30 ELSE GOTO 293 ENDIF 297 WRITE(*,298) 298 FORMAT(1X. 1 'DO YOU WISH TO SPECIFY A MAXIMUM CLOUD RADIUS?, Y or N') READ (*, 295) YORN IF (YORN.EQ.'Y'.OR.YORN.EQ.'y') THEN WRITE(*,299) FORMAT(1X, 'Input MAXIMUM CLOUD RADIUS in meters ',\) 299 READ(*,303)RMAX ELSEIF (YORN. EQ. 'N'. OR. YORN. EQ. 'n') THEN RMAX = 1E+30 ELSE GOTO 297 ENDIF WRITE (OUT, 807) WRITE (OUT, 292) CTITLE WRITE(OUT,808) WRITE(0UT,809) R1 WRITE (OUT, 813) WTHICK WRITE (OUT, 811) HMAX WRITE (OUT, 812) RMAX WRITE (OUT, 803) WRITE (OUT, 804) ceeeee ROUTINE TO FIND DRFS FOR SPECTRA DO 500 NSPEC = 1.3.+1 DOSUNP = 0. DOSCLD = 0. DOSINT = 0. DO 501 IEKEV = 1.20 ``` - 1 ¥ 3 3 ŧ ``` EKEV = EGROUP(IEFEV.NSPEC) FROT = FRACT(IEKEV, NSPEC) IF(FROT.EQ. 2) 3010 501 WRITE(*,936) EKEV C----LET YOU KNOW PROGRAM IS RUNNING CALL PROTECT(EKEV) CALL SIMPS (3.,R1,1.E-5,DINT,DHEMI) DOSUMP = DOSUMP + FROT * TOTUMP DOSCLD = DOSCLD + FRCT * TOTEXP DOSINT = DOSINT + DINT * EXPOSE * FRCT 501 CONTINUE DRF = DOSCLD/DOSUNP IF(NSPEC.EQ.1) DRF9MB = DRF RATIO = DRF/DRF9M3 EXCLUDE = DOSCLD/(DOSCLD + DOSINT) IF (NSPEC, EQ. 2) WRITE (OUT, 505) DOSUNP, DOSCLD, DOSINT, 1 DRF, RATIO, EXCLUDE IF (NSPEC.EQ.1) WRITE (OUT, 510) DOSUNP, DOSCLD, DOS(NT, 1 DRF, RATIO, EXCLUDE IF (NSPEC.EQ.3) WRITE (OUT, 506) DOSUNP, DOSCLD, DOSINT, 1 DRF, RATIO, EXCLUDE IF (NSPEC.EQ. 4) WRITE (OUT, 507) DOSUNP, DOSCLD, DOSINT, 1 DRF, RATIO, EXCLUDE 500 CONTINUE C33339 routine for genertating energy table 883388838388888388883888888 DO 331 IEKEV = 28,1,-1 EKEV = E(IEKEV) WRITE (*,836) EKEV 825 FORMAT(1X, 'E(KeV) = ',G10.5,\) C----LET YOU KNOW PROGRAM IS RUNNING DOSUNP = 0. DOSCLD = 3. DOSINT = 3. CALL PROTECT(EKEV) CALL SIMPS (0.,R1,1.E-5,DINT,DHEMI) DOSUMP = DOSUMP + TOTUMP DOSCLD = DOSCLD + TOTEXP DOSINT = DOSINT + DINT * EXPOSE DRF = DOSCLD/DOSUNP RATIO = DRF/DRFBMB EXCLUDE = DOSCLD/(DOSCLD + DOSINT) ERRLIM = 1.E-30 IF (DOSUNP.GT.ERRLIM) THEN DRF = DOSCLD/DOSUNP ELSE DRF = 0. ENDIF ONEMEX = 1. - EXCLUD WRITE(OUT, 802) EKEV, DOSUNP, DOSCLD, DOSINT 1 , DRF, RA/IO, EXCLUDE ``` ``` 801 CONTINUE 832 CONTINUE 332 FORMAT(1X,25X,F7.1,4X,6(G10.4,4X)) 933 FORMAT(1H0,25x,'E(KeV)',5x, 1 'R/hr/Ci*m3',4X,'R/hr/Ci*m3',4X,'R/hr/Ci*m3',4x, ' DRF ',9X,'R/R(RSS)',6X, 3 'Exclusion') 334 FORMAT(1X, 25X, 12X, 'Unprotected', 3X, 'Protected', 5x, 1 'from int.',5X,14X,14X,'Factor') 808 FORMAT(1H0,25%, 'Integration to 12 MFPs in air.') 809 FORMAT(1X,25X, 'Equivalent radius of structure = ',F9.3,' meters') Bi3 FORMAT(1X,25X, 'Mass thickness of walls = ',F9.3,' gr/cm**2') 811 FORMAT(1X,25X, 'Maximum cloud height = ',F12.3,' meters') 812 FORMAT(1X,25X, 'Maximum cloud radius = '.F12.3.' meters') 505 FORMAT(1x,25x,'1.12 HR. ',2x,6(612.4,4x)) 513 FORMAT(1X,25X, 'RSS-CLOUD',2X,6(G13.4,4X)) 506 FORMAT(1X,25X, 'TMI-CLOUD',2X,6(G13.4,4X)) 507 FORMAT(1X,25X,'SL1-CLOUD',2X,6(G10.4,4X)) STOP END C SUBROUTINE PROTECT (EKEV) REAL TOLER (10), DMFP (10), KERN, MFP EXTERNAL DHEMI, DSPHER COMMON /SIZE/ WALLDS, WTHICK, RMAX, HMAX, R1 COMMON /EXPOS/ TOTEXF, TOTUNP, EXPOSE DATA TOLER/1.E-4.1.E-4.1.E-4.1.E-4.1.E-4.1.E-4. 1 1.E-4,1.E-4,1.E-3,1.E-2/ DATA DMFP/.003,.01,.05,.1,.2,.5,1.,3.,5.,12./ C----RHO = DENSITY OF AIR AT 3TP 0.001293 qm/cm**3 RHD = 0.001293 AMBEKEV = AMB(EKEV) MFP = AMUEKEV * RHO *100. EXPOSE = ROENTG(EKEV) C----DISTANCES ARE IN METERS, MU IN INVERSE CENTIMETERS, XJ IS IN MFPS TOTEXP = 0. TOTUNP = 3. N1 = 0 N2=0 DO 305 J = 1,10 XJ = DMFP(J) TOL = TOLER(J) C***** IF R1 IS GREATER THAN XJ DO NOT INTEGRATE BACKWARDS XJM1 = (R1 + WALLDS) * MFP IF(XJ.LE.XJM1) GOTO 805 N1 = N1 + 1 D2 = XJ/MFP IF (D2.GT.RMAX) THEN D2 * RMAX N2 = N2 + 1 ENDIF ``` ``` IF (N1.EQ.1) THEN XXJM1 = XJM1 X2JM1 = 8. ELSE XJM1 = DMFP(J-1) X2JM1 = DMFP(J-1) END IF D1 = XJM1/MFP D21 = X2JM1/MFP D22 = D2 CALL SIMPS(D1, D2, TOL, KERN, DSPHER) CALL SIMPS(D21,D22,TOL,UNSHLD,DHEMI) TOTEXP = TOTEXP + EXPOSE * KERN TOTUNP = TOTUNP + EXPOSE * UNSHLD CONTINUE RETURN END SUBROUTINE SIMPS(LOWER, UPPER, TOL, SUM, F) C**************************** C NUMERICAL INTEGRATION BY SIMPSON'S RULE. INTEGER IN, OUT, PIECES, I, P2 REAL X, DELTA, LOWER, UPPER, SUM, TOL REAL ENDSUM, ODDSUM, SUMI, EVSUM COMMON /INOUT/ IN. OUT C PIECES = 2 DELTA = (UPPER - LOWER) / PIECES DDDSUM = F(LOWER + DELTA) EVSUM = 3.8 ENDSUM = F(LOWER) + F(UPPER) SUM = (ENDSUM + 4 * ODDSUM) * DELTA / 3.0 PIECES = PIECES + 2 P2 = PIECES / 2 SUM1 = SUM DELTA = (UPPER - LOWER) / PIECES EVSUM = EVSUM + ODDSUM 0005UM = 0.0 DO 10 I = 1, P2 X = LOWER + DELTA * (2 * I - 1) CDDSUM = ODDSUM + F(X) CONTINUE 1.7 SUM * (ENDSUM + 4.0 *ODDSUM + 2.0 * EVSUM) * DELTA / 3.0 # IF(ABS(SUM - SUM1) .GT. ABS(TOL * SUM)) GOTO 5 RETURN END C FUNCTION DHEMI(R) C****** POINT KERNAL FOR A DISK SOURCE REAL MFP ``` ``` COMMON /ENERGY/ EKEV COMMON /SIZE/ WALLDS, T, RMAX, HMAX, R1 MFP = AMU(EKEV) * 3.001293 * 100. * R BU = BUF(EKEV, MFP) SA = 1. DHEMI = .5*BU*SA*EXP(-MFP) IF(R.ST.HMAX) DHEMI = DHEMI * HMAX/R RETURN END C FUNCTION AMU(EKEV) C MASS ATTENUATION IN cm+2/gr REAL E(26), MUORHO(26), LORINY C----AIR MASS ATTENUATION DATA FROM RADIOLOGICAL HEALTH HANDBOOK C---- JAN 1973, P3139 DATA E/12.,15.,73.,30.,40.,50.,60.,80.,100.,150.,200.,300., 1 402 ,500.,600.,800.,1000.,1500.,2000.,3000.,4000.,5000., 2 4333.,8033.,13303.,15003./ DATA MUORHO/ 4.99 1.55, 3.752, 3.349, 3.248, 3.238, 3.198, 3.167, 3.154, 1 3.136, 3.123, 3.137, 3.3954, 3.3873, 3.3835, 3.3737, 3.3636, 2 3.3519,0.3445,0.358,0.0308,0.3275,0.0252,0.3223, 3 0.0204,0.0181/ C----USE LOG-LOG INTERPOLATION C*****LININT(X,X1,X2,Y1,Y2) = (Y2-Y1)*(X-X1)/(X2-X1) + Y1 LOSINT(X, X1, X2, Y1, Y2) = EXP((ALOG(Y2) - ALOG(Y1)) * C C J≠2 C-----use lowest two data points for energies below table IF(EKEV.LT.E(1)) GO TO 212 230 IF(EKEV - E(J)) 212,211,213 213 J = J + 1 IF(J.LT.25) 30TO 200 2-----use highest two data points for energies above table GOTO 212 211 ANU = MUORHO(J) RETURN 212 CONTINUE AMU - LOGINT (EKEV, E(J-1), E(J), MUONHO(J-1), MUORHO(J)) RETURN END C FUNCTION DSPHER(R) C***** POINT KERNAL FOR A SHERICAL SOURCE REAL MUAIR, MFP1, MFP2, MFP3, MUCONC, MFP INTEGER IN. OUT COMMON /ENERGY/ EKEV. COMMON /SIZE/ WALLDS.T.RMAX.MMAX.R1 ``` ``` COMMON /INCUT/ IN. OUT C----ASSUME ROOF IS .2 METERS THICK MUAIR = AMU(EKEV) + 2.001293 MFP1 = (R - R1 - WALLDS) * MUAIR * 133. MFP2 = T * MUCGNC(EKEV) MFP3 = R1 * MUAIR * 133. MFP = MFP1 + MFP2 + MFP3 B1 = BUF (EKEV.MFP1) B2 = BCONC(EKEV, MFP1+MFP2)/3CONC(EKEV, MFP1) B3 = BUF (EKEV, MFP1+MFP2+MFP3) / BUF (EKEV, MFP1+MFP2) BU = B1+B2+B3 SA = 1. IF ((MFP2.GT.43.).OR. (MFP1+MFP3.GT.43.)) THEN DSPHER = 0. RETURN ELSE DSPHER=.5*BU*SA*EXP(-MFP) ENDIF IF (R.GT. HMAX) DSPHER = DSPHER * HMAX/R RETURN END FUNCTION ROTHIG (EKEV) This function converts BUF adjusted flux to R*m**2/hr/Ci REAL E(26), MUDRHO(26), LOGINT C----Air mass absorption data from NSRDS-NBS 29, 1969 pg 20 & 21 DATA E/10.,15.,20.,30.,40.,50.,60.,80.,100.,150.,200.,300., 1 400.,500.,600.,800.,1000.,1500.,2000.,3000.,4000.,5000., 2 6000.,8000.,10000.,15000./ DATA MUDRHO/ 4.61,1.23,0.511,0.148,0.0669,.0406,.0305,.0243, 1 .0234,.0250,.0268,.0288,.0295,.0296,.0295,.0289,.0278, 2 .0254,.0234,.0205,.0186,.0174,.0164,.0152,.0145,.0132/ C----USE LOG-LOG INTERPOLATION LOGINT(X, X1, X2, Y1, Y2) = EXP((ALOG(Y2)-ALOG(Y1)) * 1 (ALOG(X)-ALOG(X1))/(ALOG(X2)-ALOG(X1)) + ALOG(Y1)) C J=2 C-----use lowest two data points for energies below table IF(EKEV.LT.E(1)) GO TO 212 200 IF(EKEV - E(J)) 212,211,210 210 J = J + 1 IF(J.L7.26) GOTO 200 C-----use highest two data points for energies above table GOTO 212 211 ROENTG = MUDRHO(J) * EKEV * 244.3365 /1000. RETURN 212 CONTINUE ROENTG = LOGINT(EKEV, E(J-1), E(J), MUORHO(J-1), MUORHO(J)) * ``` AND THE RESIDENCE OF THE PROPERTY PROPE ``` 1 EKEV * 244.3365 /1000. RETURN END C FUNCTION BUF (EKEV, MUR) REAL E(25), A1(25), A2(25), ALPHA1(25), ALPHA2(25), ALPHA3(25) REAL MUR, LOGINT, SEMINT COMMON /OLDJ/ EOLD, JOLD DATA E/15.,20.,30.,40.,50.,60.,30.,100.,150.,200.,300., 1 400.,500.,600.,800.,1000.,1500.,2000.,3000.,4000.,5090., 2 6000.,8000.,10000.,15000./ DATA A1/1.258E1,4.960,1.039E1,1.183E2,5.106E2, 1
1.641E3,1.477E3,1.503E3,1.242E3,1.206E3, 2 1.251E3,1.182E3,1.232E3,4.316E3,1.102E3, 3 1.128E3,2.941E2,4.159E2,1.162E2,1.928E1, 4 1.251E1,1.047E1,1.011E1,8.889,6.661/ DATA A2/-3.984E-1,-6.395E-1,-6.924E-1,-1.462E2,-6.189E2, 1 -2.712E3,-2.543E3,-2.736E3,-2.317E3,-2.149E3, 2 -1.756E3, -2.019E3, -1.664E3, -4.588E3, -1.308E3, 3 -1.174E3,-2.179E2,-2.687E2,-6.740E1,-1.417E1, 4 -6.371,-3.919,-3.246,-2.360,-1.496/ DATA ALPHA1/-2.509E-2,-1.058E-3,-3.174E-2,-2.852E-2,-4.231E-2, 1 -4.888E-2,-7.303E-2,-8.190E-2,-8.536E-2,-7.7805-2, 2 -5.51E-2,-3.850E-2,-2.843E-2,-1.751E-2,-1.141E-2, 3 -1.231E-2,-4.964E-2,-3.784E-2,-2.395E-2,-2.575E-2, 4 -4.129E-2,-5.176E-2,-4.734E-2,-4.839E-2,-5.032E-2/ DATA ALPHA2/3.955E-1,5.505E-1,9.030E-1,6.613E-3,-1.852E-2, 1 -2.589E-2,-4.109E-2,-4.753E-2,-5.025E-2,-4.773E-2, 2 -3.475E-2,-1.678E-2,-1.351E-2,-1.406E-2,-2.141E-3, 3 -5.925E-3,-3.988E-2,-2.974E-2,-7.309E-3,2.054E-2, 4 5.030E-2,7.394E-2,8.321E-2,9.146E-2,1.018E-1/ DATA ALPHA3/-2.659E-2,3.524E-2,6.484E-2,6.739E-2,6.537E-2, 1 6.546E-3,1.458E-3,-6.323E-3,-9.997E-3,-9.998E-3, 2 1.528E-2,1.292E-2,2.686E-2,3.682E-2,4.240E-2, 3 7.813E-2,-6.392E-2,-4.662E-2,-3.262E-2,-4.182E-2, 4 -5.231E-2,-6.205E-2,-5.452E-2,-5.524E-2,-5.774E-2/ C***** BUILD UP FACTOR DATA FROM NUC SCI & END 78 PG74 1981 BF(A,B,C,D,E,UR) = A*EXP(-C*UR) + B*EXP(-D*UR) + (1-A-B) *EXP(-E*UR) C----USE LOG-LOG INTERPOLATION LOGINT(X, X1, X2, Y1, Y2) = EXP((ALOG(Y2)-ALOG(Y1))* (ALOG(X)-ALOG(X1))/(ALOG(X2)-ALOG(X1)) + ALOG(Y1)) SEMINT(X,X1,X2,Y1,Y2) = EXP((ALGG(Y2)-ALGG(Y1))* 1 (X-X1)/(X2-X1) + ALO3(Y1)) C***** DO NOT LOOK UP CONSTANTS IF YOU ARE NOT CHANGING ENERGY IF (EKEV. EQ. EOLD) THEN J = JOLD GOTO 212 ENDIF EOLD = EKEV C J=2 ``` おからからない というしょうしゅいかい 一ているとうないと ``` C-----use lowest two data points for energies below table IF(EKEV.LT.E(1)) GO TO 212 200 IF(EKEV - E(J)) 212,211,210 213 J = J + 1 IF(J.LT.25) GOTO 200 C-----use highest two data points for energies above table GOTO 212 211 IF (MUR.GT.40.) 50TO 213 BUF = BF(A1(J).A2(J).ALPHA1(J).ALPHA2(J).ALPHA3(J).MUR) WRITE(1,930)EKEV, BUF, J, A1(J), A2(J), ALPHA1(J), ALPHA2(J), ALPHA3(J) JOLD = J RETURN 212 CONTINUE IF (MUR. GT. 40.) GOTO 213 X2 = BF(A1(J), A2(J), ALPHA1(J), ALPHA2(J), ALPHA3(J), MUR) X1=BF(A1(J-1),A2(J-1),ALPHA1(J-1),ALPHA2(J-1),ALPHA3(J-1),MUR) BUF = LOGINT(EKEV, E(J-1), E(J), X1, X2) JOLD = J RETURN 213 CONTINUE C----IF MFPS ARE GT 40 INTERPRET FROM END OF RANGE BF(A1(J),A2(J),ALPHA1(J),ALPHA2(J),ALPHA3(J),40.) X1=BF(A1(J-1),A2(J-1),ALPHA1(J-1),ALPHA2(J-1),ALPHA3(J-1),40.) BUF2 = LOGINT(EKEV, E(J-1), E(J), X1, X2) x2= BF(A1(J),A2(J),ALPHA1(J),ALPHA2(J),ALPHA3(J),35.) X1=BF(A1(J-1),A2(J-1),ALPHA1(J-1),ALPHA2(J-1),ALPHA3(J-1),35.) BUF1 = LOGINT(EKEV.E(J-1),E(J),X1,X2) BUF = SEMINT (MUR, 35., 40., BUF1, BUF2) JGLD = J RETURN END C С FUNCTION BCONC(EKEV, RMFP) C----THIS FUNCTION CALCULATES THE BUILD UP FACTOR IN CONCRETE OR C----CONCRETE LIKE MATERIALS FROM THE NBS SOLUTION USING 12 PARAMETERS C----BY EISENHAUER AND SIMMONS REF NUC SCI AND ENG 56,263-270,1975 C---- R IS IN MFPS REAL E(25), DO(25), MUC(25), LOGINT, MUCONC REAL A0(25), A1(25), A2(25), A3(25), A4(25) REAL BØ(25), B1(25), B2(25), B3(25), B4(25) REAL*8 BFC COMMON /OLDJ2/ EOLD2, JOLD2 DATA E/15.,20.,30.,40.,50.,60.,80.,100.,150.,200.,300., 1 400.,500.,600.,800.,1000.,1500.,2000.,3000.,4000.,5000., 2 6000.,8000.,10000.,15000./ DATA MUC/8.0100,3.4450,1.1180,0.5588,0.3608,0.2734,0.2004.0.1704. 1 0.1399,0.1250,0.1073,0.0958,0.0873,0.0367,0.0709, 2 0.3637, 0.0519, 0.0448, 0.0365, 0.0319, 0.0290, 0.0270, 0.0245, ``` ្នា and a property of the contract with a great and a structure of the contract ``` 3 0.0231,0.0215/ DATA DO/0.1589,0.1487,0.1327,0.1200,0.1128, 1 0.1118, 0.1215, 0.1376, 0.1791, 0.2149, 0.2690, 2 0.3338, 0.3409, 0.3674, 0.4085, 0.4404, 0.4961, 3 0.5280,0.5679,0.5938,0.6158,0.6241,0.6425,0.6560,0.6676/ DATA A0/1.1135E-2,2.4283E-2,0.06645,0.11734,0.15910, 1 0.18644, 0.22372, 0.24651, 0.27760, 0.29820, 0.31837, 2 0.32929, 0.33559, 0.33965, 0.34413, 0.34678, 0.35110, 3 0.35445,0.35691,0.35425,0.34788,0.33878,0.31686, 4 0.29369.0.24038/ DATA A1/-0.0011583,-0.0024618,-0.0060622,-0.0092903, 1 -0.015356,+0.025044,-0.010144,0.040674,0.021783, 2 0.029893,0.012225,2.0095543,0.0044976,0.0073127, 3 3.0091422,0.0098983,0.010016,0.0099221,0.0078632, 4 0.010371,0.040628,0.030809,-0.013397,-0.016510,-0.0029308/ DATA A2/5.483E-04.1.2409E-03.3.9089E-03.8.6343E-03. 1 1.5169E-02,1.1833E-02,3.7832E-02,3.2059E-02,2.9878E-02, 2 4.8446E-02. 3 5.5001E-02,5.0474E-02,2.2018E-02,2.7012E-02,2.2857E-02, 4 2.0876E-02,1.9785E-02,1.9206E-02,2.1801E-02,3.9089E-02, 5 -9.3940E-03,-8.8533E-03,2.8838E-02,2.7261E-02,-1.9101E-02/ DATA A3/2.1503E-04,5.0984E-04,1.7224E-03,4.0328E-03, 1 7.5754E-03,1.3153E-03,3.0337E-02,2.6207E-02,3.1915E-02, 2 8.2357E-02,1.0486E-01,1.1029E-01,3.4039E-02,3.1744E-02, 3 4.4123E-02,5.0435E-02,5.2275E-02,4.9103E-02,3.9008E-02, 4 2.9853E-02,2.8888E-02,2.5095E-02,1.8330E-02,1.4079E-02, 5 2.2817E-02/ DATA A4/4.2382E-05,1.0829E-04,3.9905E-04,1.0308E-03, 1 2.2527E-03.0.000000000,1.2457E-02.3.1514E-06.5.8041E-02. 2 -1.4608E-04,-8.6411E-04,-6.3551E-08,1.0539E-01,9.4382E-02, 3 7.3809E-02,5.9498E-02,4.0714E-02,3.2172E-02,2.2187E-02, 4 2.0070E-03,6.7348E-05,3.5701E-03,1.5406E-03,3.6397E-07, 5 9.8532E-03/ DATA B0/0.57471,0.56384,0.54853,0.53850,0.53787, 1 0.54758,0.57172,0.60062,0.65913,0.69464,0.73934, 2 0.76455,0.78166,0.79363,0.80851,0.81671,0.82277, 3 0.81861,0.80467,0.79201,0.78176,0.77269,0.75988, 4 0.75116,0.73974/ DATA B2/0.72706,0.71518,0.69814,0.68724,0.68395, 1 0.90637,0.69136,0.86298,0.77287,0.84634,0.82898, 2 0.82998,0.76467,0.79645,0.80369,0.80482,0.79982, 3 0.79546,0.81708,0.85749,0.72880,0.63341,0.85214, 4 0.86119,0.55119/ DATA B1/0.42393,0.41368,0.39364,0.36010,0.28648, 1 0.70718, 0.80330, 0.69185, 0.68532, 0.71979, 0.68807, 2 0.65925, 0.56762, 0.58849, 0.57175, 0.55269, 0.52360, 3 0.50858, 0.46877, 0.30734, 0.83930, 0.83961, 0.57962, 4 0.56105,0.85134/ DATA B3/0.87317,0.86506,0.85649,0.85396,0.85703, 1 1.00436,0.85532,0.98931,0.87818,1.01431,1.01389, 2 1.00620, 0.87305, 0.90888, 0.91929, 0.91859, 0.91265, ``` ``` 3 0.90861, 0.91102, 0.96145, 0.96388, 0.94894, 0.95976, 4 3.97377,3.86292/ DATA 34/3.96443,3.96154,3.95995,0.96110,3.96562, 1 1.00000,0.98034,1.17560,1.00645,1.09682,1.07239, 2 1.34178,1.33139,3.99831,8.99455,3.99163,3.98767, 3 0.93542,0.98406,1.21558,1.10093,1.00529,1.01101, 4 1.22932,0.97741/ SFC(R,U,A0,A1,A2,A3,A4,B0,B1,B2,B3,B4,D0) = 1 + (1 A0*U*R*DEYP(-DBLE(U*R/B0))+A1*(U*R/B1)**2*DEXP(-DBLE(U*R/B1))+ 2 A2 * (U*R/B2)**2 * DEXP(-DBLE(U*R/B2)) + 3 A3 * (U*R/B3)**2 * DEXP(-DBLE(U*R/B3)) + 4 A4*(U*R/B4)**2*DEXP(-DBLE(U*R/B4)))/(DO*DEXP(-DBLE(U*R))) C----USE LOG-LOG INTERPOLATION LOSINT(X, X1, X2, Y1, Y2) = EXP((ALOG(Y2)-ALOG(Y1))* 1 (ALOG(X)-ALOG(X1))/(ALOG(X2)-ALOG(X1)) + ALOG(Y1)) R = RMFP / MUCONC(EKEV) WRITE(*,1000) 'BCONC 2', EKEV C***** PO NOT LOOK UP CONSTANTS IF YOU ARE NOT CHANGING ENERGY IF (EKEV.EQ.EOLD2) THEN J = JULD2 GOTO 212 ENDIF EOLD2 = EKEV C C-----use lowest two data points for energies below table IF (EKEV.LT.E(1)) GO TO 212 230 IF(EKEV - E(J)) 212,211,210 210 J = J + 1 IF(J.LT.25) GOTO 200 C-----use highest two data points for energies above table GOTO 212 211 BCONC=BFC(R,MUC(J),A0(J),A1(J),A2(J),A3(J),A4(J),B0(J),B1(J), 1 32(J),B3(J),B4(J),D0(J)) URCONC = R * MUC(J) JOLD2 = J RETURN 212 CONTINUE X2=BFC(R,MUC(J),AD(J),A1(J),A2(J),A3(J),A4(J),BD(J),B1(J),B2(J), 1 B3(J), B4(J), D0(J)) K = J - 1 X1=BFC(R,MUC(K),AØ(K),A1(K),A2(K),A3(K),A4(K),BØ(K),B1(K),B2(K), 1 B3(K),B4(K),D0(K)) BCONC = LOGINT(EKEV, E(J-1), E(J), X1, X2) URCONC = R * LOGINT(EKEV,E(J-1),E(J),MUC(J-1),MUC(J)) JOLD2 = J RETURN END C REAL FUNCTION MUCONC (EKEV) C-----this fucntion calculates mu over rho for concrete in cm2/gr ``` ``` REAL E(25), MUDRHO(25), LOGINT C----mass attenuation data from Nuc Sci & Eng 56 pr 267, 1975 C DATA E/15.,20.,30.,40.,50.,60. 80.,100.,150.,200.,300., 1 430.,500.,600.,830.,1000.,1500.,2000.,3000.,4330.,5330., 2 6332.,8399.,13030.,15030./ DATA MUORHO/8.0100,3.4450,1.1180,3.5588,0.3608,0.2734,0.2004, 1 0.1704, 0.1399, 0.1250, 0.1073, 0.0958, 0.0873, 0.0807, 0.0709, 2 0.0637,0.0519,0.0448,0.0365,0.0319,0.0290,0.0270,0.0245, 3 0.0231,0.0215/ C----USE LOG-LOG INTERPOLATION LOGINT(X,X1,X2,Y1,Y2) = EXP((ALOG(Y2)-ALOG(Y1))* 1 (ALOG(X)-ALOG(X1))/(ALOG(X2)-ALOG(X1)) + ALOG(Y1)) C C J=2 C-----use lowest two data points for energies below table IF(EKEV.LT.E(1)) GO TO 212 200 IF(EKEV - E(J)) 212,211,210 210 J = J + 1 IF(J.LT.26) GOTO 200 C-----use highest two data points for energies above table GOTO 212 211 MUCONC = MUORHO(J) RETURN 212 CONTINUE MUCONC = LOGINT(EKEV, E(J-1), E(J), MUORHO(J-1), MUORHO(J)) RETURN END ``` 1 1